PAGE
104

Правительство Российской Федерации

Федеральное государственное автономное образовательное

учреждение высшего профессионального образования

«Национальный исследовательский университет

"Высшая школа экономики"»

Санкт-Петербургский филиал федерального государственного

автономного образовательного учреждения высшего профессионального образования
«Национальный исследовательский университет

"Высшая школа экономики"»

Отделение прикладной политологии Факультета менеджмента
Кафедра прикладной политологии

МАГИСТЕРСКАЯ ДИССЕРТАЦИЯ

На тему: «Пределы и возможности гражданского образования в современной России»

Направление 030200.68 Политология

Магистерская программа «Политические институты и политические инновации»

Студент группы № 6211

Исакина Евгения Сергеевна

Научный руководитель

д. полит. наук., профессор Сунгуров Александр Юрьевич
 Санкт-Петербург
2013

Оглавление
Аннотация__стр.4
Введение__стр.9
Методология___стр.13
Глава I. Понятие и процесс развития прав человека и гражданского общества в России

1.1 Права человека. Права человека в России__________________________стр.22
1.2. Гражданское общество в России_________________________________стр.27
Глава II. История и современное состояние гражданского образования

в России
2.1 Введение в гражданское образование в России______________________стр.31
2.2 Гражданское образование в СССР (1980–е гг.)
Государство (СССР)___стр.43
Гражданское общество (СССР)______________________________________стр.48
Международные организации(СССР)_________________________________стр.50
2.3 Гражданское образование в 1990-е гг
Государство (1990-е гг.)__стр.53
Гражданское общество (1990-е)_____________________________________стр.56
Международные организации (1990-е гг.)_____________________________стр.58
2.4. Гражданское образование 2000 – е гг.

Государство (2000-е гг.)__стр.62
Гражданское общество (2000-е)_____________________________________стр.67
Международные организации (2000-е гг.)_____________________________стр.72
 Глава III. Социологические методы опроса
3.1. Анкетирование__стр.75
3.2 Интервьюирование___стр.79
Заключение__стр.87
Список литературы__стр.95
Приложение 1__стр.106
Приложение 2__стр.116
Аннотация.
За последние несколько лет в мы наблюдает новый виток дискуссий о гражданском обществе, роли и статуса гражданина в стране. В связи с этим, особый вклад в изучение тенденций гражданского образования может внести анализ деятельности основных акторов процесса с точки зрения их удельного вклада и изучения конкурентоспособности их стратегий. Количество акторов и степень их участия может варьироваться в зависимости от действующего политического режима, уровня развития демократии и гражданского общества в стране. Этот сегмент общественно-политической жизни в России на данный момент не имеет четко организованной структуры, что выражается в слабом и хаотичном взаимодействии основных акторов. Тем не менее, мы можем выделить несколько, объединяющих в себе основные направления, деятельности: государство, гражданское общество и международные организации.

В связи с последними авторитарными тенденциями проведения государственной политики, мы наблюдаем своеобразную цикличность процесса развития гражданского образования, поэтому для нашего исследования в целях анализа процесса развития гражданского общества и гражданского образования необходимо провести логическую параллель между событиями прошлых лет и современным состоянием государства. Это может поможет определить корреляции между политическим курсом и общим развитием гражданского общества в тот или иной промежуток времени. А именно - понять принципы взаимодействия и результат работы каждого актора для развития современного правового поля и гражданского общества в стране.

В исследовании были рассмотрены три исторические фазы развития гражданского образования в России: 1) СССР в 1980-е гг., 2) 1990- e гг., 3) 2000-е гг.
Для каждого из этапов характерны особые черты, которые выражаются в расстановке акцентов политики, в создании условий для свободного развития гражданского образования, а также в уровне демократического развития государства.

Современное гражданское образование представляет собой работу как государственных, так и негосударственных институтов, но пока в России действия носят скорее хаотичный и ситуационный характер, что дает нам лишь общее представления о направлениях и интересах тех, кто воплощает теоретические основы гражданского образования в жизнь. Дезорганизация наблюдается не только среди участников процесса, но и в окружающей их среде. Низкий уровень развития общественных институтов, традиций и механизмов взаимодействий граждан тормозит развитие страны в данной сфере. Гражданская компетентность и демократическое состояние государства состоят в тесной взаимосвязи и при любой динамике зависят друг за друга, поэтому разрозненность фокус-групп и отсутствие внятного взаимодействия основных акторов, заинтересованных в данной политике, препятствуют формированию целостной структуры методов.

На данный момент российский народ формирует свою гражданственность одновременно с развитием гражданского общества. Иными словами, гражданское общество пока еще не достигло необходимого уровня, чтобы полноценно стимулировать гражданское образования.

Исследуя процесс изменения приоритетов гражданского образования, мы пришли к выводу, что на данный момент в связи с усилением авторитарного настроения государственной власти, процесс развития гражданского образования теряет самостоятельность и снова становится рычагом манипуляции населением.

И хотя первоначально гражданское образование находится в зависимости от государства, при условиях полноценного взаимодействия всех акторов оно начинает развиваться более самостоятельно и приходит к тому, что способствует преодолению кризисных ситуаций в государстве и продвижению демократических традиций и ценностей среди населения.

Гражданское образование должно стать приоритетной деятельностью не только социальной политики государственной власти, но и интересом деятельности самого общества. В таком случае духовно-нравственный и интеллектуальный потенциал народа будет развиваться с учетом интересов всех акторов данного процесса.

Abstract.

Over the past few years, we observe a new round of discussions about civil society, the role and status of citizens. In this regard, a special contribution to the study of trends in civic education can make an analysis of the main actors of the process in terms of their relative contribution to the study and the competitiveness of their strategies. The number of actors and their degree of involvement may vary depending on the current political regime, the level of development of democracy and civil society in the country. This segment of the socio-political life in Russia at the moment does not have a well-organized structure, resulting in a weak and chaotic interaction between the main actors. However, we can highlight a few of them that combine the basic directions of activity: the state, civil society and international organizations.

Due to the recent authoritarian tendencies of public policy, we are seeing a kind of cyclical process of civic education. So in our study in order to analyze the development of civil society and civic education is necessary to conduct a logical parallel between the events of the past and the present situation of the state. That can help to determine the correlation between political policy and the general development of the civil society in a required period of time.

The study examined three historical phases of the development of civic education in Russia: 1) the Soviet Union in the 1980s., 2) 1990 - e gg., 3) the 2000s.

In each stage there are special features, such as conditions for the free development of civic education and level of democratic development of the state.

Modern civic education is the work of both public and private institutions, but Russian actors are chaotic. That is why we have only general idea of ​​the direction and the interests of those who embodies the theoretical foundations of civic education in life. Disorganization is observed not only among the participants in the process, but also in their environment. Low level of social institutions, traditions and mechanisms of interactions between citizens hinders the development of the country in this area. Civic competence and democratic state of the state are in close relationship. And their dynamics depend on each other, so the fragmentation of the focus groups and the lack of a clear interaction between the main actors interested in this policy, prevent the formation of a coherent structure methods.

At the moment, the Russian people construct their citizenship at the same time with the development of civil society. In other words, civil society has not yet reached the required level to fully stimulate civic education.

Exploring the process of changing the priorities of civic education, we came to the conclusion that at the moment due to the increasing authoritarian attitudes of the government, the process of civic education is losing independence, and again becomes a lever manipulation population.

Although initially, civic education is dependent on the state, under the conditions of full cooperation of all actors, it begins to develop more independently. Then it helps to promote democratic traditions and values ​​among the population.

Civic education should be a priority activity not only for the government, but also for the society. In this case, the spiritual-moral and intellectual capacity of the people will develop the interests of all actors in the process.

Введение.
Для России современное понятие и проблематика прав человека зарождается в 1990-е гг., после распада Советского Союза. Это связано с тем, что Россия как отдельные государство становится членом международных организаций, что в свою очередь требует подписания и ратификации ряда международных соглашений. Такого рода деятельность во внешней политики в вопросах развития прав человека ведет к неизбежной корректировке, в соответствии с международными стандартами, правовой системы государства, развитию и совершенствованию системы гражданского образования и соответственно гражданского общества в целом. Безусловно, внешнее воздействие вносит свои изменения и на внутреннее состояние государства, а в частности на отношение людей к вопросам прав человека и гражданского образования.

Таким образом, научная деятельность в данной сфере стала своеобразной реакцией на проводимую политику в стране.

И если вопросы, касательно прав и свобод человека поднимались и обсуждались ранее, то современное международное понятие и взаимосвязь этих элементов с гражданским образованием приходит с кардинальным изменением политического строя государства в 1990-е гг.

Последние несколько лет в связи с преобладанием авторитарного направления проводимой политики органами государственной власти, мы наблюдает новый виток дискуссий о гражданском обществе, роли и статуса гражданина в стране, и уже не только в академической среде, но и в более широкой общественности.

Тем не менее, важно отметить факт, что изменения, возникшие в научных кругах не смотря на прогресс не имели полноценного аналога среди широкого населения и общественный запрос на собственные права остается низким. В России по ряду причин люди чаще воспринимают права человека больше как юридический или правовой термин, чем инструмент, которым они могут пользоваться самостоятельно на практике, решая те или иные проблемы.

Трансформация политического курса в сочетании с общим становлением гражданственности среди населения послужили стимулом для осмысления вопросов, касающихся прав и свобод человека. В данном случае речь идет о слабом соответствии принятых в рамках Совета Европы правовых актов с практической деятельностью их непосредственного исполнения, широким недовольством граждан процедурой и результатами выборов исполнительной власти в конце 2012 и в связи с этим организованных масштабных митингах и в целом осознание данной авторитарной тенденции населением. Все это приводит к серьезным изменениям не только среди общественности но и научной сфере.

Основываясь на научных достижениях, накопленных с 1990-х гг., данная работа может внести вклад в более современное понимание вопроса соотношения государственной власти, политического курса с понятием и направлением развития гражданского образования.

Особый вклад в изучение тенденций гражданского образования может привнести анализ деятельности основных акторов процесса с точки зрения сравнения удельного вклада каждого из них, а так же изучения конкурентоспособности их стратегий.

Исследование вышеописанных позиций в контексте трех исторических точек развития страны может также помочь в определении корреляций между политическим курсом и общим развитием гражданского общества в тот или иной промежуток времени. А именно - понять принципы взаимодействия и результат работы каждого актора для развития современного правового поля и гражданского общества в стране.

В исследовательской литературе представлены преимущественно работы, посвященные анализу отдельных сегментов с точки зрения их влияния на гражданское образование.

В связи с последними авторитарными тенденциями проведения государственной политики, мы наблюдаем своеобразную цикличность процесса развития гражданского образования с точки зрения деятельности основных акторов и их вклада в развитие гражданского образования. Данный процесс в свою очередь требует детального изучения вопроса с целью подтверждения гипотезы о цикличной тенденции.

Таким образом, теоретическая часть и обзор уже имеющейся исследовательской литературы имеет большое значение для данной работы с точки зрения научного обоснования современных тенденций и как уже было отмечено выше цикличности.

С другой стороны методы опроса и интервьюирования, а также анализ современной практической деятельности, направленной на развитие гражданского образования станут замыкающим звеном данной работы, предоставляющим необходимую эмпирическую базу для достоверности и актуальности исследования.

Исследовательский вопрос:
Как изменяются цель и задачи основных акторов развития гражданского образования в процессе трансформации политического режима?
Так как данное исследование носит преимущественно описательный характер поставленная нами гипотеза является отражением научно-исследовательского вопроса и для доказательства ее нам в первую очередь необходимо использовать его в качестве ориентира. Так поиск ответа и сможет стать основой для наших дальнейших предположений и доказательстве гипотезы.
Гипотеза – соотношение целей и содержание отношений основных акторов к гражданскому образованию изменяется в зависимости от специфических характеристик политического режима, сформированного на определенном историческом этапе развития России
Тогда, цель исследования - анализ внешней среды (политического режима), стратегии развития гражданского образования, деятельность и результаты работы акторов в развитии гражданского образования в России.

Для достижения поставленной цели были выделены следующие задачи:

1. Определить временные рамки исследования развития гражданского образования в соответствии с изменением политического режима

2.Провести анализ основных активных акторов, деятельность которых оказывает наибольшее влияние на развития гражданского образования;

3. Определить задачи которые ставят перед собой акторы;

4. Рассмотреть как деятельность акторов влияет на развитие гражданского образования;
5. Рассмотреть варианты взаимодействия участников в данном вопросе. В частности определить возможна ли конфронтация стратегий участников и каковы могут быть последствия данной конфронтации;

6. Использовать результаты опроса и интервьюирования для анализа акторов, их целей и стратегий в контексте смены политического режима.

В качестве объекта исследования мы выделяем процесс становления и развития гражданского образования в России, в свою очередь предметом исследования является комплекс активных акторов, определяющих динамику развития гражданского образования.
Методология.
Вопрос изучения проблематики политической культуры возникает перед многими исследователями в связи с тем, что без анализа данного феномена невозможно представить в полной мере политическую жизнь любого общества и, как следствие этому, функционирование в ней политической системы. Определение понятия политической культуры немаловажный фактор для дальнейшего исследования ее роли в политических процессах и направлениях их развития. Именно политическая культура влияет на определение человеком места в политической жизни общества. И отсюда общее политическое развития государства определяется также и преобладающим типом политической культуры граждан.
Гердер И. в 18 в. в работе «Идеи к философии истории человечества»
 впервые использовал понятие политической культуры, как определенную степень зрелости политической культуры и ее носителей. Более распространенное изучение понятия приходится на 20 в.: В. Герье
, К. Луппол
. Современные исследователи выделяют 3 этапа изучения концепта политической культуры в 20 в.:

1. 1920-1930 – этап исследований возможностей обладания социальной стабильности (Мериама Ч. – сравнительные исследования политической культуры в разных странах)

2. 1960-e – исследования реформы политической культуры с точки зрения политической культуры. Интерес к данной концепции связан отчасти с осознанием исследователей ограниченности институционального подхода в и поиске новых возможностей в социально-политических исследованиях.

3. 1980-1990-е – исследования политической культуры в контексте распада политической системы социализма СССР и стран Восточной Европы.

Следует отметить, что ряд успешных национально-освободительных революций в странах третьего мира и как следствие этому образование новых независимых государств, которые выбирали различные политико-экономические модели развития, актуализируют проблематику политической культуры. Каждое государство в своей ориентации, независимости от характера будь это социалистический или модель рыночной экономики, опирались на опыт стран с более прогрессивным развитием и выступавших как референтные модели. Тем не менее, как становится известно для репродукции любой политической организации недостаточно одного копирования и воспроизведения институциональной структуры. Для корректной «трансплантации» необходимо также глубокое исследование существующей и желаемой модели политического участия. Это и становится причиной роста исследований в поле концепции политического участия.

 Итак, благодаря работам Г.Алмонда и С.Вербы, М. Дюверже, Д. Пауэлла и других исследователей формируется и стабилизируется теория политической культуры и далее уже само явление становится отдельной областью исследования, самостоятельным предметом.

На данный момент в науке представлено два подхода к пониманию политической культуры – с одной стороны как отождествление с субъективным содержанием политики (подразумевается весь комплекс духовных явлений), с другой же – как комплекс типичных образцов поведения (считается, что политическая культура – это проявление нормативных требований и особый специфический ракурс политики. К первой классификации относились такие ученые как Алмонд Г., Верба С., Дивайн Д., Краснов Ю., соответственно ко второй – Вайт С., Розенбаум У. и др.

Понятие политической культуры олицетворяет тесную взаимосвязь двух явлений общественной жизни – политики и культуры, где в рамках общей культуры общества политическая культура становится показателем отношений с сфере политики. Это модель политического мышления и политической деятельности граждан, вне зависимости участвуют они в политической деятельности активно или пассивно, и одновременно с этим общий показатель развития политических институтов в стране, характер и методов их функционирования в контексте всей политической жизни в обществе.

Понятие политической культуры описывает «способ существования социального субъекта как субъекта политического»
 и применяется как по отношению к обществу и классам, так и по отношению к индивиду. В контексте общества политическая культура – это комплекс устойчивых моделей поведения, типичных признаков, характерных для подавляющего количества субъектов, проживающих в одной стране. В контексте же индивида – политическая культура характеризует способность человека понимать специфику политических интересов и действовать в рамках правил сложившейся политической игры. Такого рода культура может проявляться как в форме духовных побуждений и ориентаций, так и институциональном виде.

Исследователи выделяют следующие основные функции политической культуры в политической жизни:

1. функция идентификации (понимание человеком собственной групповой принадлежности и определении возможных стратегий участия в выражении интересов)

2. функция ориентации (понимание человеком собственных возможностей реализации прав и свобод в определённой сложившейся политической системе)

3. функция адаптации (стремление человека приспосабливаться к изменяющейся политической среде и условиям осуществления его прав, свобод и властных полномочий)

4. функция социализации (обретение необходимых навыков и умений для реализации собственных прав и политических функций)

5. функция интеграции/дезинтеграции (возможность различных групп существовать в рамках единой политической системы)

6. функция коммуникации (взаимодействие всех субъектов социально-политического процесса на базе общепринятых терминов, средств информации и языка общения)

«Политическая культура – явление полиструктурное, многоуровневое. Многообразные связи политической культуры с различными социальными и политическими процессами предопределяют ее сложное строение и организацию. Разнообразные внутренние структуры политической культуры отображают технологию формирования политического поведения субъектов, этапы становления культурного целого (т.е. политической культуры отдельно взятой страны, региона), наличие разнообразных субкультурных образований и т. д.)»

Существует несколько классификаций данного понятия и данной работе мы будем использовать классификацию чистых типов политической культуры, предложенной Г. Алмондом и Вербой: 1) патриархальную (приходскую) политическую культуру. 2) подданническую политическую культуру (политическую культуру повиновения), 3) активистскую политическую культуру, политическую культуру участия.

Как уже было отмечено данная классификация представляет чистые типы культуры, которые в реальной жизни практически не встречаются и существуют преимущественно в смешанном виде.

Данная теоретическая рамка, на наш взгляд, является определяющей для исследования, так как политическая культура тесно взаимосвязана с политической системой, таким образом, что сложившаяся политическая система отражает историю политической культуры, а последняя в свою очередь несмотря на самостоятельность, является критически важным элементом всей системы.

Также, политическая культура связывает между собой гражданское общество и политическую систему, так, что чем выше уровень политической культуры граждан, тем более развитое и активное гражданское общество в стране, что в свою очередь приводит к более совершенному развитию демократических институтов и демократизации режима в целом.
1.2 Гибридный режим, как фактор определяющий уровень развития гражданского образования в России
Затрагивая вопрос, затрагивающий политический режим, мы должны определить какое здесь место может занимать Россия. В данном исследовании используется такое понятие, как гибридный режим, в качестве определяющей доминанты политической системы России.

Исследователи различают 3 типа гибридных режимов:

1. Диктократия (проведение либерализации без демократизации)

2. Демократура (проведение демократизации без либерализации)
3. Режим делегативной демократии (режим, сочетающий в себе признаки демократии и авторитаризма)
Говоря о российском гибридном режиме, мы имеем в виду «разновидность «демокрадуры
», т.е. режима, который резко ограничивает возможности эффективного массового политического участия, но при этом допускает элементы конкуренции на элитном уровне
». Современная ситуация в стране, сочетает в себе высокую степень централизации с демократическими институтами, а они в свою очередь сейчас имеют тенденцию к регрессу. Также для современного политического режима в России характерно положение, когда правящая элита проводит некоторые гражданское права, но тем не менее предпочтение отдается политическому меньшинству в ущерб большинству.
«… если в 1994-1995 годах господствовало представление о временном или промежуточном характере такого режима, объяснимого незавершенной борьбой между сторонниками и противниками демократических реформ, то после президентских выборов 1996 г. стало очевидно, что тенденция к институализации гибридного режима долговременна»
.
Перестройка 1990-х гг., принесшая демократичность российской политической системе, зародившая гражданское общество и начавшая новый виток развития социальных институтов, по мере включения новых форм власти и трансформации старого правящего класса, приводит к тому, что рождается «некий гибрид, соединивший демократизацию и авторитаризм»
. И когда начавшийся процесс демократизации происходит не от политических сил, опирающихся на поддержку «снизу», а от представителей власти, навязывающих реформы «сверху» и спустя длительное время продолжавших политику инкорпорирования некоторых демократических элементов (прежде всего всеобщие выборы на федеральном и местном уровнях, свободу слова и информации, свободу передвижения
) при сохранении авторитарной власти, мы можем в таком случае говорить о уже сложившемся и укрепившемся гибридном режиме в стране.
Постсоветский режим в России «не только не отказывался от «фасада» сформировавшихся в 1990-е годы демократических институтов – таких, как парламент, многопартийная система, конкурентные выборы, но всячески поддерживал их внешнюю форму, выхолащивая или извращая содержание»
. Итак, начавшийся было процесс демократизации 1990-х, уже в 2000-х приобрел новое направление, когда выяснилось что он может привести к политическим рискам не только региональных власти, но и верхних политических элит. Характер данного направления можно выразить в ряде ключевых политических решений, ведущих к усилению влияния партии власти и установление политического контроля центра над регионами:
1. отмена губернаторских выборов в 2004 г.

2. принятие изменений в закон о «политических партиях» и поднятие минимальной планки численности партии до 50 000 человек в 2004 г.

3. введение верхнего ограничения заградительных барьеров на уровне семи процентов.

Все это приводит к тому, что сложившимся и особенно новым политическим партиям становиться все сложнее полноценно присутствовать в политическом поле России. А когда мы имеем одну лишь партию власти без видимых действенных иных сложно говорить о демократическом развитии. Институт партий – это один из наиболее важных элементов в современной политической системе, потому что именно они могут объединить идеи, стремления людей и побудить их к централизованным действиям. Партии являются площадкой, который превращают голос народа в институализированную платформу в демократическом государстве. И когда нет демократии и нет партий, которые могут эту демократию воссоздать значит процесс перестает иметь логическую последовательность и останавливается в развитии. Это связано с тем, что в деятельности любого современного общества демократические политические институты являются связующим звеном между индивидами, организованными группами и властными структурами, которые в состоянии транслировать интересы друг друга и налаживать каналы взаимодействия. Отсутствие работающих институтов и персоналистский характер власти означает отсутствие такого рода взаимодействия и показывает односторонний характер работы каждого звена цепочки – «место, не занятое активно функционирующими институтами, занимают активно действующие силы – клановость и коррупция»
 Именно такую картину мы и можем наблюдать в современной России.
 Одной из основных черт данного процесса можно назвать попытку поддержания «демократического» политического равновесия власти и одновременно с этим минимизация любых попыток дальнейшего продвижения страны по пути западного опыта развития. А общество в такой ситуации имеет возможность либо выразить публичный протест (как это и произошло в 2011-2012 гг.) либо выбрать более пассивный вариант «индивидуального ухода»
, что в последнее время становиться предпочтительным вариантом как для самого человека, не стремящегося к активной политической деятельности, так и для власти, которая уменьшает силу сопротивления проводимой политики.
При рассмотрении особенностей механизмов развития гражданского образования были определены несколько наиболее подходящих для исследования подходов. В качестве методологического подхода в данной работе используется структурно-функциональный анализ. Т. Парсонс, разработавший данную методику, предлагает исследовать социально-политические явления с точки зрения единого процесса , где каждый актор имеет свою функциональную нагрузку. Использование данного подхода в исследовании поможет нам наиболее эффективно определить позиции и функции акторов, а также способы их взаимодействия в контексте общей системы.

Структурный функционализм тесно связан с системным подходом и представляет часть общей теории систем, поэтому на наш взгляд необходимо применять его в совокупности с другими методологическими подходами. Системный подход обеспечивает целостный анализ гражданского общества с учетом структурных компонентов и особенностей исторических условий его развития.

Совокупность структурно-функционального анализa и системного подходa предполагает анализ политики как структуры, где каждый элемент имеет определенное значение и выполняет функцию, соответствующую потребностям системы. В рамках данного подхода, гражданское образование выполняет функцию политической социализации.

Теоретическая часть построена на следующих методах: анализ; классификация данных; использовании аналогий. Эта часть исследования основана на использовании теоретических работ, посвященных концепции гражданского образования, гражданского общества и институтов содействующих его развитию, а также анализе полученных данных с целью получения ответа на поставленный исследовательский вопрос.

Практическая часть заключается в использовании исторических источников и нормативных документов для анализа процесса и основных действующих участников развития гражданского образования в нашей стране, а также использование 2-х видов опроса – анкетирование и интервьюирование; работа с экспертными оценками, собственная оценка и анализ конференции по гражданскому образованию (февраль 2013, Санкт-Петербург)

Хронологические рамки исследования охватывают период с 1980 по 2000–e гг.

Глава I. Понятие и процесс развития прав человека и гражданского общества в России.
1.1 Права человека. Права человека в России.
Идея прав человека берет свое начало еще в древние времена. Но активное ее развитие происходит в эпоху Возрождения и Просвещения, что приводит к появлению понятий о «естественных правах» человека и возможных решениях проблем взаимоотношений человека и общества, индивида и государства. Таким образом происходит первое утверждение свободы и достоинства личности.
Позже на основе этих идей было приняты документы, закрепляющие права человека: в 1215 г. – Великая Хартия Вольностей; в 1628 г. – Петиция о Праве; в 1787 г. Конституция США; в 1789 г. – Декларация Прав Человека и Гражданина и в 1791 г. – Американский Билль о Правах. В 1856 г. Женевская Конвенция стала первой из серии конвенций и протоколов, основавших международное гуманитарное право, провозглашала необходимость принятия мер к тем, кто нарушают права человека. В 1945 г. после окончания Второй Мировой Войны была основана Организация Объединенных Наций, которая 10 декабря 1948 приняла Всеобщую Декларацию Прав Человека.
 Данный документ представляет собой изложение и закрепление 30 фундаментальных прав человека, которые должны быть в основе законодательных документов любого современного демократического общества.

Процесс становления и развития прав человека имеет длительную историю и связан с борьбой различных традиций и доктрин. Последовательное развитие идей демократии, справедливости и равенства привело к оформлению общепринятого стандарта концепции прав человека, которую используют в современном мире.
Относительно развития прав человека в ней стране, то начать стоит с того, что и в дореволюционный и Советский период государство проводило политику контроля и ограничения основных прав и свобод человека.
И несмотря на права, закрепленные в Конституциях СССР 1936 и 1977 гг., граждане не имели возможности использовать их, так как на практике они носили фиктивный характер. Более того «в тоталитарном государстве отсутствовали институты и механизмы, которые могли бы заставить власти соблюдать даже самые куцые права граждан»

Подлинные права появились у российских граждан только с принятием новой Конституции РСФСР 1993 г., которая включала элементы Декларации прав человека и гражданина и утверждала факт, что «человек, его права и свободы являются высшей ценностью. Признание, соблюдение и защита прав и свобод человека и гражданина – обязанность государства».
 Россия приняла ряд международных актов по правам человека (один из важнейших - Европейская конвенция о защите прав человека и основных свобод) и вступила в Совет Европы.
Тем не менее, многие исследователи сходятся в том, что данные действия представляли собой скорее уступки международному сообществу, чем стремление повысить правовой статус граждан. Это дает нам основание предполагать, что отсутствие практического использования прав человека, а также ограничение деятельности гражданских объединений в нашей стране негативно отразилось на современной истории государства. Несмотря на то что фактически права человека закреплены в российском законодательстве с 1936 г., в практическую плоскость концепции вошли совсем недавно. Это безусловно демонстрирует положительную динамику развития страны, но не решает проблемы отставания от других государств Европы и США и слабого развития более сложных демократических институтов – гражданского общества и гражданского образования.

Для большинства стран современного мира права человека ​ - это один из основополагающих элементов высших культурных ценностей, так как они ставят в центр всех процессов общественного развития личность человека. Понятие «права человека» на настоящий момент стало распространённым и широко используемым не только в академической среде, но и среди населения уже в роли опорной точки актуальных дискуссий на эту тематику.

Дефиниции, предложенные исследователями в словарях и энциклопедиях представляют собой достаточно обширный спектр формулировок данного понятия, что с одной стороны безусловно демонстрируют его многогранность, но с другой – представляет сложность в использовании в академической сфере. Рассмотрим некоторые из них.

1. «Права человека (далее П.ч.) - понятие, характеризующее правовой статус человека по отношению к государству, его возможности и притязания в экономической, социальной, политической и культурной сферах. Понятие П.ч. появилось еще в эпоху буржуазных революций. По господствующим в современном мире представлениям, носят естественный и неотчуждаемый характер. Свободное и эффективное осуществление П.ч. - один из основных признаков гражданского общества и правового государства. Общепризнанным является деление П.ч. на личные (по международной терминологии - гражданские), политические, социальные, экономические, культурные, экологические. П.ч. закреплены в ряде основополагающих международных документов (Всеобщая декларация прав человека 1948 г., международные пакты о правах человека 1966 г. и др.), а также конституциях и законах государств. К настоящему времени в международном праве оформилась отрасль, посвященная П.ч., - международное гуманитарное право»

2. «Права человека– данные всем людям, согласно национальным и международным правовым нормам, равные возможности удовлетворять свои основные потребности, обеспечивающие развитие личности и ее полноценное участие в жизни общества»

Приведенные выше и другие определения дают нам возможность выделить основные положения и сгруппировать их по определенным признакам
 :

1. Права человека как синоним свободы;

2. Права человека как отражение достоинства личности;

3. Права человека как притязание на обладание определенными предпосылками и возможностями;

4. Права человека как характеристика отношения "человек-государство";

5. Права человека как инструмент ограничения власти;

Синтез выделенных подходов, описывающих многосторонний характер обсуждаемого понятия, приводит к определению прав человека как

" … понятие, тесно связанное с понятием свободы, понятие, отражающее как само достоинство человеческой личности, так и притязание на обладание конкретными возможностями, позволяющими сделать жизнь этой личности действительно достойной. Права человека являются одновременно и характеристикой отношений человек-государство и инструментом ограничения власти правительства (государства) над человеком"

Данное определение, на наш взгляд, имеет необходимую функциональную нагрузку для дальнейшего использования концепции с точки зрения развития гражданского общества и гражданского образования, так как оно фиксирует факт, что права человека это отношения не между равноправными членами общества, а между властью и человеком, подчиненном этой властью.

«Деятельность государства неразрывно связана с правами человека, более того, права являются приоритетом во внутренней и внешней политике государства. В этом плане государственная власть и политика в современном мире получают “гуманитарное измерение”, ограничивающее чрезмерные притязания власти»
 В таком случае мы можем говорить о наличии двусторонней связи, когда в обществе, уважающем политический курс и закон, нет необходимости ограничивать права граждан для обеспечения их безопасности и, с другой стороны, в случае когда контроль власти над обществом может стать единственным выходом для предотвращения социальной нестабильности. Но реалии не могут полностью соответствовать теоретическим рамкам, поэтому если мы говорим о правах человека и деятельности государственной власти, большое значение имеет область данного взаимодействия. В данном исследовании ею является гражданское образование.

Безусловно, затрагивая тематику прав человека в нашей стране и во всем мире, мы должны в своих суждениях полагаться на те нормативно-правовые акты, которые регламентируют и объединяют акторов, принявших данные обязательства. Одним из важнейших и основополагающих является Всеобщая декларация прав человека, принятая резолюцией Генеральной Ассамблеи ООН от 10 декабря 1948 г., которая за время своего существования оказала огромное влияние на процесс развития прав человека, на формирование общих демократических принципов в процессе взаимодействия человека и государства, на распространение просветительских и нравственных начал во многих странах.

Итак, мы можем констатировать факт, что современные демократические государства имеют общую тенденцию к развитию и реализации концепции прав человека, но в тоже время, в силу своих исторических особенностей, активности населения и вовлеченности властных структур, с каждой стране данные процессы проходят по своему уникальному пути.
Для нашего исследования, в целях анализа процесса развития гражданского общества и гражданского образования, необходимо провести логическую параллель между событиями прошлых лет и современным состоянием государства. Эта связь поможет нам понять возможные трудности реформирования социальной сферы, последовательность проводимых общественно-значимых изменений, их итоги, а также стратегию дальнейшего развития.
Рассматривая исторические данные и нормативные акты, в первую очередь, необходимо понять почему права человека взаимосвязаны с гражданским обществом и как гражданское общество влияет на гражданского образования.
1.2. Гражданское общество в России.
Так же как и развитие прав человека, формирование гражданского общества, которое является неотъемлемой частью данного процесса, проходило в России в тесной взаимосвязи с трансформацией политического режима. Нельзя утверждать, что гражданское общество в СССР полностью отсутствовало, так как существовали некие формы общественных объединений, но механизмы их организации и взаимосвязи не имели какой-либо организованной структуры и в большинстве случаев строились на авторитарных началах.
Изменение политического режима, произошедшее вследствие распада Советского Союза, стало причиной появления новых организаций, развития уже существующих форм объединений, новых форм и направлений их работы. Но тем не менее, объединения гражданского общества с по-прежнему очень слабо взаимодействовали друг с другом. «На современном этапе развития гражданское общество в России представляет собой совокупность объединений, но не целостную систему. Поэтому, хотя гражданское общество и оказывает влияние на деятельность государства, оно не определяет основных направлений его развития».
 На данный момент гражданское общество безусловно развивается, но этот процесс проходит медленно и мы не можем пока говорить о наличии независимого института, цель которого – удовлетворение общественных интересов и нужд.
М. Р. Деметрадзе определяет цель гражданского общества как– «сферу социальной интеракции, взаимодействие, взаимное влияние, установление межличностных отношений, добровольные объединения граждан, социальные движения, которые осуществляются с помощью коммуникации”.
 Данное определение позволяет нам видеть, что одна из наиболее актуальных проблем российского гражданского общества это отсутствие системы взаимодействия. Основаниями для данной проблемы могут быть слабая активность, низкая осведомленность, недостаточно развитая самоидентификация граждан с какими либо организованными структурами, авторитарный характер контроля данных структур властью или же совокупность всех этих факторов.

Само понятие гражданского общества не имеет единой общепринятой дефиниции и это связано с тем, что к данной проблеме существуют несколько подходов: гражданское общество как место для развития человеческой индивидуальности, как площадка для взаимодействия уже сложившихся общественных организаций или особый вид коммуникации между гражданином и государством?

 Каждый подход акцентирует внимание на определенном типе взаимосвязи, поэтому в данном исследовании мы будем использовать определение А.Ю. Сунгурова, которое включает в себя несколько трактовок и рассматривает гражданское общество как «совокупность свободных ассоциаций граждан (и многообразных связей между ними), уважающих законы государства, уважающего в свою очередь права человека, умеющих и желающих влиять на эти законы и не позволяющих вмешиваться в свою ежедневную деятельность никаким государственным чиновникам. При этом ясно, что в вырожденном виде эти ассоциации могут состоять и из одного человека»

Как было отмечено, медленно, но российское общество развивается в нашей стране и появляются первые попытки решения наиболее очевидных проблем. Так в рамках научно-исследовательской работы Лаборатории исследования гражданского общества при Центре фундаментальных исследований НИУ ВШЭ осенью 2007 г. были проведены репрезентативные опросы россиян об их общих представлениях о гражданском обществе. Итогом работы стало следующее заключение: “В целом полученные данные убеждают, что при всей зыбкости обыденных представлений о гражданском обществе для большинства россиян они, во-первых, уже приобрели значимость, во-вторых, являются отчетливо позитивными, в-третьих, связаны с ценностями и идеями модернизации, в-четвертых, ассоциируются с некой гармонией личного, общественного и государственного начал, а не с их противостоянием либо доминированием одной из сторон. Как бы ни относиться к этим представлениям, именно они определяют массовое восприятие дискуссий о гражданском обществе и взаимоотношений его структур со структурами власти»

Россия сейчас находится в стадии формирования и развития гражданского общества, как общепринятого для развитых демократических стран института. И поэтому очень важно на данном этапе определить главных участников, основные направления и стратегии работы, так как именно на этом фундаменте и будет построено российское гражданское общество. Одним из основополагающих факторов, мы считаем, является гражданское образование, как проводник к самоосознанию граждан, к их осведомленности о возможностях и пределах гражданского общества, к пониманию собственных прав и свобод. Согласно многим российским и зарубежным исследованиям – «Высокий уровень образования населения –это залог успеха развитого гражданского общества
 и на наш взгляд образование людей в сфере собственных прав, культуры, толерантности, самоуправления и взаимодействия сможет поднять уровень нашего государства на новую ступень развития.

Развитое гражданское общество является необходимым фактором существования любого современного демократического государства. Гражданское общество - это своего рода социальные пространство, в котором люди взаимодействуют как независимые друг от друга и от государства индивиды. И в свою очередь, основой для этого пространства становится самостоятельный, полноправный, цивилизованный индивид, готовый к такого рода взаимодействию.

Поэтому, на наш взгляд, именно гражданское образование может дать правильный ориентир человеку, как отдельному индивиду, и в последствии обществу в целом, а для этого необходимо чтобы становление гражданского общества и гражданского образования заняло более приоритетные позиции в политическом курсе страны.

Глава II. История и современное состояние гражданского образования в России.
2.1 Введение в гражданское образование в России.
В современной России гражданское образование определяется как «общественно-государственная, социально-ориентированная система непрерывного обучения и воспитания, направленная на формирование гражданской компетентности, демократической культуры, удовлетворение потребностей в социализации в интересах личности, гражданского общества и правового государства. Главной целью гражданского образования можно считать формирование гражданских качеств на основе новых знаний, умений и ценностей, способствующих личности разрешать возникающие проблемы, адаптироваться к изменяющимся социально-экономическим и политическим условиям, а также представлять и защищать свои права и интересы, уважая интересы и права других людей»

«Гражданское образование - это система воспитания и обучения личности, предусматривающая создание условий для становления нравственной гражданской позиции, гражданской компетентности и обретения опыта общественно-полезной гражданской деятельности в контексте непрерывного образования.

Гражданское образование невозможно реализовать через отдельную учебную дисциплину. Это - целостная система, охватывающая все сферы деятельности учебного заведения, как учебные, так и внеучебные, и предполагающая использование в первую очередь практико-ориентированных и интерактивных методов обучения»

Исследователи представляют общую структуру гражданского образования как синтез ключевых компонентов:

Первое – это знания о демократическом обществе, о системе правового и морального регулирования взаимодействия индивида, общества и государства, о политико-правовой и управленческой системе государства, о ценностных убеждениях и ориентирах деятельностного этапа гражданского образования.

Второе –это непосредственно деятельностный компонент и гражданские навыки взаимодействия с другими людьми, контроля деятельности государственных органов и влияния на них.

Очень важно понимать, что гражданское образование представляет собой и государственные и негосударственные институты, деятельность которых направлена на формирование гражданской компетентности, повышения демократической культуры, развития гражданского общества и правового государства. И компетенция граждан зависит от того насколько тесно и слаженно две эти составляющие взаимодействуют.

К государственной деятельности относят законотворческую инициативу, международное сотрудничество, работу средних и высших образовательных учреждений и институтов повышения квалификации преподавательского состава, работу Уполномоченного по правам человека, администраций и государственных СМИ. Государственная политика в сфере образования – это «процесс и результат выявления, фиксации, принятия решений и контроль за их исполнением со стороны заказчика образовательного продукта»

В своей работе Григорьева Н.А. выделяет ряд условий необходимых для динамичной и эффективной модернизации государственной политики в области развития системы гражданского образования:

1. Создание правовых гарантий свободного развития общественных организаций, разрабатывающих различные модели гражданского образования населения РФ (в рамках федеральной целевой программы);

2. Наличие широкого информационного поля продвижения и поддержки гражданских педагогических инициатив;

3. Совершенствование образовательного менеджмента;

4. Консолидация усилий органов государственного управления и общественных организаций в соответствии с общей стратегией развития гражданского образования в РФ.

В негосударственном секторе методы участия могут варьироваться: некоммерческие организации используют методы неформального образования, проводят конференции и семинары, взаимодействуют с представителями государственного сектора и т.д.; независимые СМИ вносят свой вклад освещая данные мероприятия и запуская обучающие телепередач на ТВ, публикаций в журналах, газетах и т.д.

Методы обучения гражданскому образованию должны иметь систематичный и организованный характер.

В практике развитых европейских стран принято разделять понятия образование в сфере прав человека и воспитание демократической гражданственности. Методы развития того или иного направления также имеют отличия. «Гражданское образование (Civics education) понимается более как обществоведческое образование, то есть, предоставление знаний в сфере истории, политологии, права и т.п., в отличие от образования в сфере гражданственности (Citizenship education), которое понимается как формирование гражданских качеств»

Для нашего исследования целесообразно будет обозначить «Civics education» и «Citezenship education» в единый комплекс, характеризующий способы и направления действий, направленных на развитие гражданского образования.

Разрозненность фокус-групп и отсутствие внятного взаимодействия основных акторов, заинтересованных в данной политике, препятствуют формированию целостной структуры методов. Действия носят скорее хаотичный и ситуационный характер, что дает нам лишь общее представления о направлениях и интересах тех, кто воплощает теоретические основы гражданского образования в жизнь. «Можно констатировать, что в России пока отсутствует система непрерывного гражданского образования взрослых, не сформирован комплекс ее ресурсного, нормативно-правового и организационно-методического обеспечения»

Дезорганизация наблюдается не только среди участников процесса но и в окружающей их среде. Низкий уровень развития общественных институтов, традиций и механизмов взаимодействий граждан тормозит развитие страны в данной сфере. Гражданская компетентность и демократическое состояние государства состоят в тесной взаимосвязи и при любой динамике зависят друг за друга. В наших силах развивать гражданское образование и жить в демократичной стране.

Для существования и дальнейшего развития демократии, необходимо чтобы граждане обладали определенным уровнем политической осведомленности для осуществления процессов самоорганизации и самоуправления. Но несмотря на то что данная взаимосвязь логична и вполне объяснима, сложно определить общие критерии и выявить идеальную модель образования в данной сфере. В своей работе «Проблемы гражданской компетентности» Роберт А. Даль, изучая проблемы гражданской компетентности, подходит к тому, что во-первых, несмотря на существование разных точек зрения на поведения людей, в реальной жизни средний гражданин не подходит ни к одной из этих моделей, так как только небольшое количество граждан действительно обеспокоены и заинтересованы политикой (принимают участие в демонстрациях, состоят в политической партии или организации, ведут различные агитационные кампании и т.д.). Средний гражданин не всегда может и хочет участвовать в политических мероприятиях, участвовать в решении проблем и следить за действиями кандидатов на выборах хотя он имеет широкий доступ к такого рода информации. Даль пишет, что “что они ведут себя как граждане время от времени, то есть они граждане "по совместительству»
. И далее, предлагает в целях повышения гражданской компетенции, дополнить сложившиеся институты социальной и политической жизни новыми организационными методами и технологиями. «…в первую очередь отметил бы идею о передаче полномочий более мелким единицам в рамках более крупных (Идея Гражданской Ассамблеи). <…> мы должны различать территориальное расширение масштабов политической жизни с точки зрения возникающих объективных проблем (источники загрязнения окружающей среды, например), - и расширения масштабов территориальной компетентности правительств, которые должны эти проблемы решать. В ряде случаев предпочтительно передать некоторые полномочия малым местным органам управления . <…> Простые граждане, однако, далеко не всегда в состоянии оценить ситуацию, выработать свою позицию и высказать суждения по поводу этих сделок. Одно из средств самовыражения для них - гражданская ассамблея.<…> ассамблеи случайно отобранных граждан, занятые осмыслением, оценкой событий и выработкой рекомендаций, могут стать важным институтом гражданского участия и средством повышения гражданской компетентности своих членов. Более того, подобные ассамблеи могут выступать в роли суррогатов, заслуживающих доверия, для подавляющего большинства граждан, которые не могут принять прямого участия в ее работе».

Ассамблеи являются прямыми представителями гражданских объединений, цель которых участие в процессе принятия политических решений, артикуляция и агрегация общественного мнения, предоставление доступа к аналитической информации и стимулирование чувства гражданской сопричастности. Данная теория на наш взгляд подтверждает тесную взаимозависимость понятий гражданское образование-гражданское общество-демократия, где каждое звено не может развиваться при отсутствии другого. А успешное взаимодействие и взаимопомощь принесут всем участникам пользу.

Так как гражданская компетентность включает в себя серию разноплановых знаний и умений (в политико-правовой, социально-экономической, этической, коммуникативной и других областях), то классические методы не смогут решить проблему – стандарты образования в данном случае должны носить многоуровневый характер и включать в процесс большое количество участников. Гражданское образование предполагает создание необходимых условий для массового распространения демократических ценностей, толерантных взаимоотношений и развития высокой правовой и политической культуры. Гражданское образование должен иметь каждый человек, проживающий в той или иной стране, но приоритетными группами являются:

1. Дети и молодежь (дошкольники, школьники, студенты ВУЗов);

2. Работники государственных и частных систем воспитательно-образовательных учреждений;

3. Работники государственных и частных СМИ;

4. Государственные служащие, занятые в системах исполнительной, законодательной и судебной власти;

5. Сотрудники силовых структур на всех уровнях;

6. Представители «третьего» сектора;

7. Группы риска (заключенные, арестованные граждане);

8. Мигранты;

9. Представители «третьего возраста».

Данные категории играют значимую роль в формировании и развитии гражданского образования, и в тоже время при отсутствии необходимых знаний могут принести губительный ущерб всему обществу в целом. В таком случае гражданское образование это процесс, который помогает индивидам почувствовать себя частью окружающего общества, осознавать себя в роли ответственного гражданина, а также участвовать в общественной и политической жизни своего государства.

Профессор А.Ю. Сунгуров определяет основные составляющие части гражданского образования как

«1. обучение правам человека;

2. обучение культуре мира;

3. воспитание толерантности;

4. развитие межсекторального социального партнерства;

5. менеджмент самоуправляющихся ассоциаций граждан (НКО)»

Описанные выше элементы демонстрируют возможные направления развития гражданского образования, а также дают нам основания полагать, что весь процесс носит сложный характер и состоит их определенного количества ступеней, которые нужно преодолеть для достижения успешного результата. Также стоит отметить необходимость развития всей системы, а не отдельных ее составляющих.

Одним из важных аспектов данного исследование является анализ институтов, задействованных в процессе развития российского гражданского образования.

Количество акторов и степень их участия может варьироваться в зависимости от действующего политического режима, уровня развития демократии и гражданского общества в стране. Тем не менее мы можем выделить пять групп, которые несмотря на неравноценную силу воздействия, обладают относительно «стабильным» характером участия.

Во-первых, это государственные органы образования. Их основная ориентация – разработка и принятие нормативно-правовой базы; разработка программ и учебно-методических материалов; поддержка и финансирование образования педагогов средней и высшей школы, а также школьников средних классов и студентов;

Во-вторых, это индивидуальные акторы. Прежде всего это ученые, профессора, как представители академического сообщества. Деятельность этих участников в большинстве случает носит несистемный характер и затрагивает более узкие слои населения, но, на наш взгляд, актуализируя данную тему и пробуждая общественный интерес, они играют немаловажную роль в развитии гражданского образования.

В первой и второй категории большое внимание уделяется личностным и профессиональным качествам педагогов. Это связано с тем, что на данный момент школы и ВУЗы предоставляют наиболее широкую и развитую площадку для гражданского образования. Именно в детские и юношеские годы формируется представление о собственной индивидуальности, окружающем мире, других людях. Уроки демократии, толерантности и общественного участия смогут стать основой для становления личности человека. Но не стоит забывать, что так же как и любая просветительская деятельность, гражданское образование всецело зависит от профессиональной и психологической подготовки преподавателей. Бессмысленно вводить новые предметы, разрабатывать программы и методические пособия если учителя не найдут собственную мотивацию и соответственно не заинтересуют школьников или студентов.

 Изучение и развитие современных демократических основ требует соответствующую атмосферу учебного заведения, организацию учебного процесса и взаимоотношения людей. «Гражданское образование - это своего рода социальный проект для всего учебного заведения»
Интеграция внеурочной и урочной деятельности школьников и студентов играет большую роль в становлении гражданской компетентности.

Помимо человеческого фактора большое значение имеет качество образовательных программ. Вопрос качества обучения представляет собой наиболее значимую проблему для образовательной политики гражданского общества. Система образования должна включать в себя не только традиционные теоретические основы, но и актуальные дискуссии и предметы, развивающие практические навыки. Михайлова Г.Н., исследуя этот вопрос отмечает, что «качество обучения выступает в настоящее время как отдельный самостоятельный объект управления, требующий не просто введения новых частных функций, таких, например, как обеспечение условий для разработки и реализации процедур и инструментария диагностики качества, но и создания целостной системы управления качеством»

Третья группа участников – это общественные организации, деятельность которых включает в себя и активистскую деятельность отдельных участников, направленную на развитие новых путей развития гражданского образования, и профессиональные НКО, относящиеся к данной сфере. Некоторые из НКО участвуют в развитии гражданского образования параллельно с другими проектами, есть так же организации работающие в одном приоритетном направлении. Наиболее успешными представителями последних являются Центры гражданского образования. Это общественные организации, которые предоставляют услуги в сфере содействия и организации граждан, занятых в сфере гражданского образования. Их система предполагает несколько уровней работы, которые включают в себя: информационное обеспечение, правовая и юридическая помощь, разработка программы и учебно-методических материалов, организация семинаров и конференций, сотрудничество с международными партнерами и предоставление площадки для коммуникации членов Центра, партнеров и заказчиков. Центры преимущественно содействуют развитию гражданского образования в школах и ВУЗах, путем повышения квалификации преподавательского состава и предоставления необходимых методических материалов, а также координируют граждан, занятых в сфере образования, консолидируют общественную деятельность для защиты общих интересов. Центры могут находится в составе органов управления образованием, при институтах повышения и переподготовки работников сферы образования, также могут действовать в качестве независимой, некоммерческой организаций (например ассоциация «За гражданское образование» г. Москва). Также стоить отметить работу фабрик мысли, ориентированных на образование. В большинстве случаев, выполняя роль посредников между властью и обществом, свое влияние на политику и общественную сферу они проводят через организацию семинаров, конференций, издательскую деятельность, а также посредством определения повестки дня для общественных обсуждений (например Московская школа политических исследований, Фонд Содействия Развитию Гражданского Общества г. Ярославль, Центр гражданского образования и правового просвещения г. Ростов-на-Дону, Центр гражданского образования и прав человека г. Пермь и другие). Стоит отметить и деятельность правозащитных организаций. Их работа на данный момент представляет собой наиболее организованный сегмент в системе действий, направленных на развитие гражданского общества (например Московская Хельсинская группа, правозащитная организация «Мемориал»)

Четвертым участником является институт уполномоченных по правам человека (далее УПЧ).

Среди всех государственных органов УПЧ имеет наиболее тесный контакт с гражданами. Весомый вклад в гражданское образование заключается в содействии и поддержке организаций, занятых в данной сфере. Для наиболее комплексного развития гражданского образования необходима помощь государственных структур (при условии отказа от контроля и руководства) общественным организациям. Поэтому можно смело сказать, что УПЧ один из основных участников процесса развития гражданского общества. В качестве успешных примеров взаимодействия может послужить совместная работа архангельского Уполномоченного по правам человека и Комитета образования в создании Центра гражданского образования или создание электронной библиотеки по гражданскому образованию и правам человека силами Уполномоченного по правам человека в Краснодарском Крае и регионального отделения «Российского историко-просветительского правозащитного и благотворительного общества – Мемориал».

Пятая группа - это международные организации и зарубежные фонды. В первую очередь ООН, Совет Европы, программы по развитию гражданского образования ЮНЕСКО и т.д.

 Современные демократические государства всецело вовлечены в процесс развития гражданского общества и в частности гражданского образования. Это подтверждает их тесное взаимодействие, вступление в международные организации и принятие ряда новых соглашений, нормативно-правовых актов. Все эти действия постепенно приводят законодательства стран к единому стандарту - ценности прав и свобод человека. Российская Федерация также содействует международной интеграции и является членом Совета Европы с 1996 г., участником договоров ООН, обязывающих государство проводить политику, направленную на развитие образования в сфере прав и свобод человека, принимает программы ЮНЕСКО и др. Тем не менее стоит отметить, что не смотря на участие России в международных программах, государственная власть реализует не все принятые обязательства в своей практической деятельности.

Каждая из пяти групп своей деятельностью вносит вклад в развитие гражданского образования. Этот сегмент общественно-политической жизни на данный момент в России не имеет четко организованной структуры, что выражается в слабом и хаотичном взаимодействии основных акторов. Тем не менее, мы можем выделить несколько направлений, характерных для той или иной группы.

Итак, чтобы получить общую картину основных участников процесса необходимо сгруппировать их в порядке представления направлений участия:

Рассмотрим три группы:

1. Государство (включает в себя индивидуальных акторов, занятых в сфере государственного управления; государственные органы образования и нормативно-правовая база принимаемая властными структурами);

2. Гражданское общество (индивидуальные акторы; общественные и правозащитные организации);

3. Международные организации и фонды.
Такая классификация дает возможность изучить удельный вклад каждого участника, провести сравнительный анализ действий и стратегий основных акторов.

В исследовании были рассмотрены три исторические фазы развития нашего государства, анализ которых позволит нам определить возможные направления гражданского образования, выяснить сравнительную роль и удельный вклад акторов, задействованных в данном процессе. Мы использовали именно такое разделение, так как выделенные периоды характеризуют основы этапы развития и измения политической системы России.
Первый этап – Гражданское образование в 1980-е годы;

Второй этап – гражданское образование в 1990- e годы;

Третий этап – гражданское образование в 2000-е годы.

 Так 80-е годы – отправная точка развития СССР в сторону демократизации системы. Речь идет об осознании необходимости, сформировавшимся в 80-х, о начале Перестройки 1987 и зарождении первых признаков демократии в стране.
Следующий этап – распад Советского Союза и наиболее активное и демократически направленное развитие гражданского общества, НКО, международных связей и т.д. Начинается формирование новой политической системы, основанной на принципах многопартийности, появляются первые свободные общественно-политические движения внутри и вне партий.

Далее эта волна демократизации в стране сталкивается с приходом Президента В.В. Путина, начавшего политику централизации и усиления государственного контроля и власти. Итогом реформ Путина стало серьезное изменение государства в обратную от реформ 90-х гг. сторону.
Так как в политической истории и в истории в общем мы не всегда можем назвать конкретную дату, которую можно назвать точкой отсчета определенного процесса, в данном исследовании мы решили отказаться от такого рода конкретизации. В ситуации, когда речь идет о циклах развития политического режима, на наш взгляд, более объективным станет выделение общих временных отрезков, включающих в себя тот или иной этап. Для каждого из этапов характерны особые черты, которые выражаются в расстановке акцентов проводимой политики, в создании условий для свободного развития гражданского образования, а также в уровне демократического развития государства.

Таким образом, опираясь на выделенные временные рамки, мы сможем охарактеризовать действия каждой группы участников в контексте их удельного вклада в процесс развития гражданского образования.

Как и любой сегмент общественной жизни, гражданское образование зависит от множества сопряженных факторов. Во-первых, это среда - политический режим государства; во-вторых, исторические предпосылки для формирования; в третьих, наличие институтов, готовых развивать этот вопрос; в четвертых, взаимодействие всех участников и т.д. Как мы видим, процесс формирования и развития любого нового социально-значимого явления не может проходить внезапно и изолированно. Поэтому рассматривая феномен гражданского образования, мы изучаем весь комплекс наиболее приближенных и актуальных ему понятий: права человека и гражданское общества.

2.2 Гражданское образование в СССР (1980–е гг.)
Государство (80-е гг.)
История нашего государства 1922-1991 гг. у большинства людей не вызывает ассоциаций, связанных с правами человека и гражданским обществом.

Права человека в современном понимании, как реализуемый комплекс прав и свобод, были невозможны в Советском Союзе по ряду идеологических и политических причин. Более подходящее определение - это права человека как фиктивное гарантирование, то есть закрепление в нормативно-правовой базе без практического применения.

Фактическое закрепление прав и свобод граждан находит свое отражение еще в Конституции 1937 г., которая впервые включала широкий спектр политических, социально-экономических и личных прав человека. Статьи № 118-133 закрепляли свободу слова, печати; права человека на труд, отдых, образование, материальное обеспечение в старости; права на объединения в свободные организации; права на собрания и митинги
 и другие демократические права. Конституция 1977 г. провозглашает расширенные права советских граждан. А в связи с участием СССР в международных конвенциях, дополнительно были включены международные стандарты прав и свобод человека .

Конституции СССР 1936 и 1977гг. включали в себя широкий перечень прав и свобод человека, но в тоже время существование всех ограничений и оговорок практически к каждой статье делали их осуществление невозможным. Большинство советских граждан не знали о возможностях реализации своих прав, ровно также как они и не знали о существовании Всеобщей Декларации и международных пактов, которые носили закрытый характер и были опубликованы только в 1991 г. Более того политический режим СССР просто не предполагал наличие механизмов и институтов необходимых для реализации прав, а их единственным источником являлось само государство. В советской идеологии права человека рассматривались как социальная защита. И с этой точки зрения, государство поддерживало своих граждан и обеспечивало их необходимыми социальными гарантиями, как работа, пенсия, жилье. В свою очередь граждане получали обязательства выполнения и использования данных прав. Советский государство выстроило свою капсульную интерпретацию прав человека и только в период «оттепели» положение стало двигаться в сторону общепринятых мировых стандартов.
Традиционно государственная деятельность в сфере гражданского образования в СССР рассматривалась в контексте коммунистического воспитания граждан. В советское время проблема гражданского образования не выделялась в отдельное направления и само понятие гражданского образования не использовалось, а политика государства определялась несколькими отдельными направлениями в данной сфере: интернационально-патриотическое, военно-патриотическое и нравственное воспитание. «Партия рассматривала патриотическое и интернациональное воспитание как систему идеологических мероприятий, подчиненных интересам международного рабочего класса и конечной цели его борьбы – победе коммунизма»

Реализация основных направлений политики по развитию гражданского образования сопровождалась жестким контролем со стороны высших органов власти. Министерства и ведомства следили за соблюдением установленных правил и норм и это исключало любые возможности отклонений от партийной программы. Вопросы, касающиеся организации и результативности политики в сфере гражданского образования регулярно рассматривались на коллегиях Министерства просвещения СССР, собраниях республиканских министерств, а также на совещаниях областных и районных органов управления образованием.
Курс развития гражданского образования был направлен на усиление позиций верховной власти, контроль духовной жизни общества, обеспечение практического исполнения задач правового просвещения и воспитание верных идеологии граждан СССР. Существовала отлаженная система социализации и образования граждан, которая подразумевала мощное влияние партийной идеологии на человека. Процесс идеологической социализации начинался с детского возраста и продолжался на протяжении всей жизни. Гражданское образование носило государственный характер, регулировалось исключительно органами власти и управления.
1950-1960 гг. характеризовались двумя основными направлениями: «первое определяло образование как сферу идейно-политической подготовки, формирования мировоззрения учащихся. Второе – касалось развития гражданского образования как сферы развития навыков общественно-политической деятельности школьников»
 В связи с тем, что источником любых преобразований была властная партия, изменения в сфере гражданского образования также зависели от государственной политики. И прежде всего они касались государственных образовательных учреждений.

К 80-м годам сформировалось два направления гражданского образования в школах. Н.А. Григорьева в своей работе обозначает их как «инерционную» и «конструктивную» тенденцию, где первая представляет собой идейно-политическую направленность учебного содержания, а вторая – стремление к созданию основы для дальнейшего самостоятельного формирования мировоззрения школьников.
Сложившаяся политическая обстановка того времени уже требовала более глубоких перемен в гражданском образовании. К концу 80-х гг. возрастает интерес молодежи к политической и общественной жизни государства, что шло в противоречие с устаревшими методами преподавания. Диссонанс темпов роста общественной активности и модернизации сферы образования демонстрировал необходимость «разгосударствления общественного образования, расширение прав педагогических и ученических коллективов»

Следующим этапом реформирования стало принятие III Всесоюзным съездом работников народного образования (1988 г.) концепции «Основные направления перестройки преподавания общественных наук в учебных заведениях страны». Эта концепция укрепила статус школы как демократического института, необходимого для свободного развития личности человека.

Постановлением Верховного Совета СССР от 12 апреля 1984 г. был принят документ «Об основных направлениях реформы общеобразовательной и профессиональной школы»
, определяющий политический курс в сфере гражданского образования на 1984-1988 гг. В проекте реформирования школы правящая партия прежде всего акцентирует внимание на методы формирования и развития общественно-политических взглядов учеников. Для совершенствования системы образования необходимо использовать новые методы обучения, повышать квалификацию преподавательского состава, увеличивать количество учебно-методических материалов и расширять внеучебную программу.
Итак, несмотря на трудности и противоречия реформы 1984 г. Советский Союз отказался от прежней системы управления гражданским образованием и впервые пошел на демократические уступки в данной сфере. Противоречия между провозглашением демократического курса в социальной политике и его фактический авторитарный характер, а также борьба 2х направлений развития общественного образования только усилили сложившийся на тот момент кризис советской власти и привели к дальнейшим трансформациям политического режима 90-х гг.
Лебедева О.В. в своей работе на основе анализа литературы по данной тематике выделяет следующие недостатки образовательной сферы начала 80-х гг.: преобладание классовых интересов над общечеловеческими; излишняя политизация школы; расхождение между декларируемыми принципами и реальной действительностью; тенденциозность преподавания; игнорирование традиций прошлого, историческая беспамятность; нацеленность школы на подготовку ученика к выполнению социальных функций без учета его субъектного опыта, интересов и потребностей; авторитарно-императивный характер гражданского образования, требующий безусловного повиновения, послушания и согласия

Концепция общего среднего образования и «Положение о средней общеобразовательной школе», принятые в 1988 г.
 ознаменовали собой новый виток развития образования, построенного на основе интересов личности и возможности самостоятельного самоопределения.

Условия перестройки предоставили возможность наполнить содержание понятий патриотического и интернационального воспитания общечеловеческим, гуманистическим смыслом. Тогда гражданское образование стало представлять собой отдельное направление исследований и включало в себя две группы задач: «самоопределение и самореализация личности и формирование готовности к выполнению задач»
 Что стало отражением демократического влияния на процесс развития гражданского образования.
Гражданское общество (80-е гг.)
На протяжении существования Советского Союза гражданское общество в его общепринятой трактовке не могло существовать в тоталитарном или полу-тоталитарном государстве. Идеология коммунизма пресекала попытки гражданской инициативы и любые неподконтрольные общественные организации были под строгим запретом.
Общественные организации до 1980-х гг. делились на несколько категорий: официальные (научные сообщества и творческие союзы), неформальные организации (правозащитники; объединения людей по общему интересу; коммунарское движение), конспиративные организации (подпольные кружки) и анонимные объединения (внутрисистемные группы артикуляции интересов)
 Данная классификация ясно демонстрирует невозможность любого влияния общественных организаций на процесс развития гражданского образования.
И если формальные объединения не предполагали даже такого рода активности, то например коммунарское движение, объединяющее людей с неформальным подходом к педагогике просто не имело возможности стать частью общественного достояния и вести работу на легальных началах - как только государственные власти получили информацию, что данная организация предлагает модернизировать процесс воспитания и социализации граждан, началась активная борьба с членами движения.
Контроль процесса социализации – один из ключевых моментов поддержания власти коммунистической партии. Это относилось и СМИ, которые не являлись источником предоставление массовой информации, а скорее взращивали идеального гражданина путем агитации и пропаганды. Мощная разветвлённая система цензуры не допускала никаких отхождений от намеченного курса информирования граждан и непрерывной поддержки процесса их идеологической социализации.
Итак, мы видим, что взаимодействие негосударственного сектора с властными структурами не представлялось возможным в Советском Союзе, так как власть не позволяла данным объединениям артикулировать и агрегировать общественные интересы, a легальная политическая активность допускалась только в рамках коммунистической партии. Следовательно мы не можем говорить о каком либо влиянии негосударственного сектора на процесс развития гражданского образования.

И так было вплоть до середины 80-х гг. - коммунистическая партия была единственным источником и двигателем политических, экономических и социальных реформ. Определяя понятия прав человека и гражданского общества, советские власти строго придерживались намеченного пути и не были готовы к диалогу населением или международным сообществом.

Разгар «перестройки» стал стартовым этапом для развития разноплановых общественных организаций. Сложившиеся официальные объединения остались и начали постепенно отходить от повсеместного контроля, но также появились «новые» неформальные организации, которые отличались от прежних тем что они осознавали реальную возможность своего влияния на существующий политический курс. Объединения по интересам стали развивать новые общественно-политические идеи. Одной из первых организаций такого типа стал Ленинградский клуб «Перестройка», основанный в 1986-1987 гг.
Так мы видим, что впервые происходит открытая работа «неформальных» организаций и обмен опытом между их членами, что в свою очередь может представлять истоки негосударственной деятельности в сфере гражданского образования.

Следующим этапом становится ослабление цензуры печатных изданий и многие из них такие как например «Огонек», «Советская Россия», «Московские новости» и др. получают возможность освещать более широкий круг событий и влиять на процесс гражданского образования путем публикаций материалов, ранее подвергавшихся запрету. Также получают широкое распространение так называемые «самиздаты» общественных объединений и политических клубов. Кардинальное изменение советской прессы предоставили возможность гражданам выбирать наиболее интересное им направление и узнавать о событиях, происходящих в политической жизни страны. Либерализация СМИ поставила точку в их работе, направленной исключительно на воспитание образцовых советских граждан.
Период перестройки впервые предоставил общественным организациям возможность диалога с государственной властью. Но по причине того, что Советский «третий сектор» 80-х гг. строился на инициативной основе без знания каких-либо определенных норм и правил, деятельность негосударственных организаций в сфере гражданского образования была скорее спонтанной и хаотичной, чем организованной поэтому мы не можем говорить об эффективной артикуляции интересов. Тем не менее гражданские объединения впервые имели возможность представлять свои рекомендации по наиболее общественно-значимым вопросам: гражданского образования, правовой и социальной защиты, экологии, производственных отношений и др.

Международные организации(80-е гг.)
Наряду с отсутствием конкуренции и эксклюзивным правом партии власти на процесс принятия всех социально-значимых решений, Советский Союз ограничивал международное вмешательство в данной сфере. Жесткий контроль поступающей извне информации, и запрет на любые способы взаимодействия граждан с западным миром практически исключают участие 3 группы акторов – международные организации и фонды вплоть до периода перестройки.
Анализируя внешнюю политику государства, мы можем отметить факт расхождения принятых нормативных актов с проводимой государственной политикой.
 В 1948 г. СССР принял Всеобщую декларацию прав человека, провозглашенную Генеральной Ассамблеей ООН, а также ратифицировал Международный пакт о гражданских и политических правах и Международный пакт об экономических, социальных и культурных правах (1973 г.); подписал Заключительный акт Европейского совещания в Хельсинки (1975г.). Все документы провозглашают и закрепляют основные права людей и их обязанности перед обществом.
В 1954 г. Советский Союз принял «Устав Организации объединённых наций по вопросам образования, науки и культуры» (ЮНЕСКО), направленный на «поощрение развития народного образования и распространение культуры; сотрудничество в деле расширения просветительной деятельности; распространение методов образования; помощь сохранения, увеличения и распространения знаний путем обеспечения всем народам возможности ознакомления со всем, что публикуется в отдельных странах»

В 1958 г. ратифицированная Советским Союзом международная Конвенция № 111 «Дискриминация в области труда и знаний» от 1958 г. определяет свои цели как запрет на любые законодательные и административные положения несовместимые с политикой равенства возможностей и введение поощрения образовательных программ.

Но исследуя практическую деятельность коммунистической партии, мы видим, что Советская власть, используя международные организации в целях участия в мировом политическом процессе, не меняет собственный курс внутри государства. Принятие пактов, закрепляющих права и обязанности граждан, автоматически обязывает государства-участников реализовать данные нормы, а в случае необходимости ограничений устанавливать их, не нанося вред демократической жизни общества. В реальной же действительности изоляция Советского Союза от международного мира, позволяет государству обеспечивать лишь фиктивный порядок исполнения норм и обязанностей, что нарушает принцип добросовестного соблюдения международных обязательств.
Начавшиеся преобразования конца 1980-х гг. связанные с демократизацией общества, либерализацией цензуры и появлением различных общественно-политических организаций и партий сильно повлияли и на политику международных отношений.

Постепенный отходя от исключительно военно-политических отношений с внешним миром, Советский Союз начинает продвигать широкомасштабные предложения в сфере гуманитарного сотрудничества под эгидой международных организаций, в том числе ООН.

Политика государства направленная на отказ от изоляции и конфронтационной модели международных отношений приводит к предприятию реальных действий, направленных на развитие эффективной работы международных организаций.
Так, например, 19 июля 1989 года был подписан международный договор между ООН и Правительством СССР «Соглашение между Правительством СССР и Организацией Объединенных Наций по вопросам образования, науки и культуры о создании и функционировании Бюро ЮНЕСКО в СССР», направленный на «расширение участия, влияния и деятельности ЮНЕСКО в СССР; обеспечение сотрудничества и развитие контактов между ЮНЕСКО и неправительственными организациями; с научными, культурными, образовательными и другими организациями СССР»

Шаги, направленные на активное участие в международных организациях открывают новые возможности развития гражданского образования в духе демократии и соблюдении прав человека.

2.3 Гражданское образование в 1990-е гг.
В 90-е гг. в стране господство моноидеологии сменяется многовариативностью путей развития гражданского образования. Существенное влияние на развития гражданского образования оказала текущая политическая обстановка в стране и изменение характера государственной власти.
Распад Советского Союза и как следствие этому кардинальные изменения сфер политической, экономической и социальной жизни страны стали причиной обновления российского общества. Демократизация, становление правового государства, переход к рыночной экономике, дуализм общественного мнения на актуальные для того времени проблемы требуют становления нового гражданского общества, где индивиды предстают в качестве самостоятельных личностей – субъектов социальных изменений. Гражданское образование имеет очень важное значение для формирования и развития правового государства и гражданского общества.
Государство (1990-е гг.)
На протяжении господства Советской власти разработка и реализация программ, направленных на воспитание и просвещение граждан акцентировали внимание на развитие отдельных направлений: патриотическое воспитание, идейно-политическое образование, правовое воспитание. В том смысле в котором мы используем сейчас определение гражданского образования в СССР не существовало. В научный контекст и практическое использование оно входит только в 90-х годах. Исходя из этого, трудности трансформации государственной политики в данной сфере вполне очевидны, так как мы говорим не только о реализации практики взаимодействия, но и о зарождении нового концепта гражданского образования. Декларация суверенитета РСФСР 12 июня 1990 г. заложила основу кардинальных политических, экономических и социальных изменений. В том числе начался процесс демонтажа советской системы гражданского образования, что уничтожило практически все ее организационные и управленческие составляющие. Были разработаны и ратифицированы документы определяющие стандарты образования, соответствующие новому государственному устройству.
Комплекс нормативных документов, в том числе Закон «Об образовании» 1992 г. – определяют гражданское образование как один из приоритетов государственной политики, создают основу для ее эффективной реализации и определяют образовательные стандарты, которые представляют собой основные инструменты управления образованием в демократическом государстве. В последующие годы был принят ряд нормативных актов, способствующих эффективной реализации гражданского образования в сфере прав человека.
Отметим наиболее значимые:
1993-1996 гг. Министерство образования разработало и разослало рекомендательные письма, затрагивающие вопросы развития гражданского образования и возможные способы его реализации в регионы;

ноябрь 1994 г. – Указ Президента РФ «Об изучении Конституции Российской Федерации в образовательных учреждениях»;

Декабрь 1994 – решение коллегии Министерства образования РФ «О стратегии развития исторического о обществоведческого образования в общеобразовательных учреждениях», где гражданское и правовое образование, a также вопросы касающиеся систематизации и совершенствования процесса были выдвинуты в качестве наиболее приоритетных.

Февраль 1995 г. – Указ Президента РФ «О Федеральной целевой программе повышения правовой культуры избирателей и организаторов выборов в Российской Федерации»;

Июнь 1996 г. - Указ Президента РФ «О некоторых мерах государственной поддержки правозащитного движения в Российской Федерации»;

Апрель 1997 г. - Указ Президента РФ «О Годе прав человека в Российской Федерации».

Происходит децентрализация власти в вопросах проведения образовательной политики и многие вопросы гражданского образования переходят в компетенцию органов власти на региональном уровне. Это приводит к разработке и апробации региональных программ гражданского образования, включающих в себя новые методы и инструменты его развития.
В условиях реорганизации всех сфер общественной жизни, зарождения и становления новых методов взаимодействия, государственный сектор и это прежде всего школы играют наибольшее значение для формирования личности с социальной ориентацией адекватной происходящим изменениям в стране. Поэтому на данном этапе большое значение придавалось переоценке взглядов на педагогику и на гражданское образование в целом. Несмотря на то, что теоретические разработки гражданского образования так или иначе всегда основываются на стремлении к воспитанию граждан, ориентированных на позитивное взаимодействие с государством и обществом, новые установки требовали смены методик преподавания с идейных установок на формирование основы для самостоятельного становления личности.
Государственная политика строится на принципах «свободы и плюрализма в образовании»
 и развивает практики соучастия с некоммерческим сектором, расширяет круг образовательных учреждений и варианты образовательных программ.

Процесс трансформации политического режима предполагает не только формирование новых и модификацию старых институтов, но и построение системы их взаимодействия. Партнерство государства с общественным сектором является обязательным фактором демократического устройства страны. Диалог всех заинтересованных сторон означает не только практику совместного принятия решений, но и разделение обязанностей по их реализации. Необходимость взаимодействия акторов в сфере образования обуславливается в свою очередь ростом культурного и социального разнообразия в обществе. Отход от системы жесткого контроля предоставил активным гражданам возможность участия в процессе принятия общественно-значимых решений.
Позже уже в конце 90-х при поддержке иностранных фондов и международных центров в России появляются отдельные очаги социального партнерства (Республика Саха, Новгородская область, Саратовская область, г. Ростов-на-Дону, Московская область, демонстрирующие успешную реализацию механизмов решения проблем социального партнерства), в том числе инициированного «снизу». Но тем не менее этих действий не достаточно для формирования межотраслевой системы взаимодействия. Проблема становления и развития социального партнерства в сфере образования все еще требует комплексный анализ зарубежного опыта, а также исследований специфики партнеров и возможностей их взаимодействия на региональном уровне
Гражданское общество (1990-е гг.)
Принятие закона СССР «Об общественных организациях» 9 октября 1990 ознаменовало собой начало нового этапа развития общественных объединений. Закон закрепляет право на существование любых общественных организаций кроме тех, которые официально запрещены (объединения, направленные на разжигание социальной или религиозной розни; вооруженные формирования и т.д.), а также гарантирует юридическую защиту их прав.

В 1990-е происходит всплеск развития неправительственных организаций в связи с принятием Закона и упрощением процесса регистрации. Так одновременно с адаптацией сложившихся организаций к новому политическому режиму, появляется большое количество новых, приоритетная деятельность которых направлена на реальную артикуляцию гражданских интересов. Расширяется спектр направлий работы объединений, происходит процесс включения во внимание новых фокус групп и методик взаимодействия как друг с другом так и с властными структурами. Мы можем констатировать зарождение первых легальных групп, основанных на идее развития гражданского образования в стране. Одним из ярких примеров является Ассоциация «За гражданское образование». В 1994 году «Учительская газета» предложила идею некоммерческой и независимой ассоциации, объединяющей людей, заинтересованных в развитии гражданского общества. При активной поддержке общественности 10-12 мая 1995 г. в Москве на учредительной конференции была создана ассоциация «За гражданское образование». Основные цели данного объединения это помощь работникам образования и науки, журналистам, работающим в сфере гражданского образования; издание литературы по данной тематике, анализ мирового опыта и содействие международному сотрудничеству. На данный момент Ассоциация представляет собой несколько крупных объединений в разных регионах страны., насчитывающее около 10 тыс. членов. Основная деятельность которых: проведение семинаров и конференций по тематике развития гражданского образования в стране, а также разработка программ (« Культура демократии в российской школе», Телекоммуникационный проект "Гражданское самосознание и права человека", «Проект международной рамочной программы (International Framework for Education in Democracy), разработанный в Центре гражданского образования в Калабасасе, Калифорния (CCE)».

В условиях демократической модернизации страны некоммерческие организации взяли на себя инициативу становления гражданского общества и развития гражданского образования. Незначительная роль государства и высокий уровень заинтересованности общественных организаций в данном процессе способствуют активной деятельности в развитии идей и апробировании моделей гражданского образования, которые отличаются организационными формами, задачами и масштабом программ.

Помимо принятия нормативных актов, закрепляющих свободную регистрацию общественных организаций, еще одним фактором развития третьего сектора в 90-е гг. стала поддержка международных грантодателей.

Несмотря на явное ослабление контроля данной сферы, новое политическое устройство, а также условия экономического спада стали причиной низкой государственной поддержки некоммерческих организаций. В такой ситуации зарубежные фонды представляли собой практически единственный источник финансирования НКО. Поддержка носила массовый характер и была доступна дня многих организаций в особенности, работающих в сфере развития демократических ценностей и традиций. Поэтому вполне естественным результатом стал активный рост различных направлений деятельности данных НКО: развитие демократической культуры, толерантное просвещение, образование в сфере прав и свобод, экологическое просветительство и т.д. Так, например, организации, как Центр «Стратегия» и фонд «Интерлигал» стали активными представителями данного направления негосударственного социального развития.
Также начинает набирать оборот либерализация средств массовой информации. Закон «О печати и других средствах массовой информации», принятый Верховным Советом СССР 12 июня 1990 г. утверждает свободный характер СМИ.

Отмена цензуры, значительное расширение состава потенциальных учредителей, упрощение порядка регистрации переход деятельности с разрешительный на регистрационный характер позволял СМИ возможность стать основой для свободной социализации населения и одним из полноправных каналов гражданского образования. Негосударственные СМИ 90-х (например радио «Эхо», зарегистрированное 9 августа 1990) впервые стали легальным источником более широкого спектра информации доступной для всех граждан.
Международные организации (1990-е гг.)
1990-е годы в России стали точкой отсчета нового международного сотрудничества по вопросам повышения качества жизни людей. Гражданское образование также входит в круг проблем, обсуждаемых на международных конференциях и ратифицируемых в нормативных документах.

И если гражданское образование, как аспект школьной программы – прежде всего прерогатива государственной власти и входит в компетенцию Министерства Образования и других федеральных и региональных органов власти, то международное сотрудничество также основывается на разработке и принятии программ, связанных с образованием взрослых (повышение уровня образования и социализации)и проблемами непрерывного обучения. Образование взрослых прежде всего связано с повышением уровня социализации и адаптации к современным общественно-политическим реалиям.

Перестройка и переход государства на новый демократический уровень выявили ряд проблем, связанных с отставанием России от стран Запада и США в вопросах гражданской социализации. И если граждане западных стран обладали необходимыми навыками для активной жизни в сложной социально-политической среде, то россияне не имели необходимого уровня адаптации, что привело в итоге к повышению социальной значимости образования взрослых в стране.

Россия, принимая европейские ценности, определяющие «главным европейским достоянием и, следовательно, центральным элементом любой политической деятельности европейского сообщества – человека» становится участником международного сообщества и начинает процесс включения в программы европейских саммитов, которые заключают, что «непрерывное образование должно стать главной политической программой гражданского общества, социального единства и занятости».

Современные реалии требуют расширения круга участников развивающих гражданское образование взрослых и помимо традиционной внутренней политики государственных органов образования появляются наднациональные акторы, заинтересованные в данном вопросе.

К таким акторам прежде всего относят: Совет Европы, Европейский Союз, Организация экономического сотрудничества и развития, ЮНЕСКО, Европейская Ассоциация образования взрослых, Международная Федерация Домов Европы, рад национальных организаций и другие. Данный перечень не исчерпывающий и представляет международные и национальные организации, чья основная деятельность напрямую связана с развитием образования взрослых.

Далее рассмотрим участие России в деятельности данных объединений:
Институт образования ЮНЕСКО, созданный в 1951 г. проводит политику, направленную на образование взрослых, расширения программ безграмотности, и неформального базового образования в контексте учения на протяжении жизни.

Институт активно взаимодействует с международными организациями, в том числе и с московским институтом технологии образования, занимающимся данным вопросом и существенно влияет на формирование европейской политики образования взрослых, а также оказывает поддержку национальным образовательным организациям. В России совместно с Институтом образования взрослых Российской Академии образования и Нижегородским архитектурно-строительным университетом в феврале 1999 была проведена конференция «Образование взрослых – шаг России в XXI век».

Международная Федерация Домов Европы, созданная в 1963 г. под эгидой Совета Европы включает в свой состав более 120 европейских организаций в том числе и 2 организации из России. Тематический спектр работы Федерации подразумевает разноплановые мероприятия, основанные на попытке решения актуальных социальных проблем европейских стран.

Институт международного сотрудничества Немецкой Ассоциации народных университетов (Institut für Internationale Zusammenarbeit des Deutschen Volkshochschul-Verbandes), основанный в 1969 г. работает в сфере повышения квалификации профессионалов, занятых в сфере обучения взрослых и развитии программ неформального образования взрослых. Данный институт имеет представительство в 2-х странах бывшего СССР в России и в Узбекистане.

Помимо этих программ Россия участвует в ряде мероприятий и конференций, посвященных активизации взаимодействия с международными организациями, заимствованию и адаптации новых форм организации и реализации гражданского образования:
1991 г. – на основе Всеобщей декларации прав человека и ряда других международных документов была принята Декларация прав и свобод человека и гражданина, задавшая новую тенденцию политики развития гражданского образования на основе гуманной парадигмы.

1996 г. – участие в программе «Европейский год обучения на протяжении всей жизни»
1996 г. – участие в V Гамбургская конференция ЮНЕСКО, собравшая более 1,5 тыс. Правительственных и неправительственных организаций, исследовательских центров, благотворительных организаций. На конференции рассматривался широкий круг вопросов: образование взрослых и демократия: проблемы и вызовы XXI века; улучшение условий и качества образования взрослых; равенство полов, расширение образовательных возможностей для женщин; экономика образования взрослых; усиление международного сотрудничества и единства действий. Итогами конференции стало принятие программы «Планы на будущее», представляющая собой перечень новых обязательств участников по вопросам развития образования взрослых, и трех международных проектов «неделя образования взрослых», «Один час в день на обучение» для взрослых и «Декада грамотности взрослых» для Африки.

6-7 мая 1999 г. - «Декларация и программа воспитания граждан в духе демократии, основанного на осознании ими своих прав и обязанностей»
 – принята в Будапеште на 104-й сессии Комитета министров Совета Европы подчеркивает роль воспитания граждан в целях их активного участия в демократической жизни на всех уровнях – местном, региональном и национальном, а также необходимость поддержки и совершенствования системы воспитания в духе демократической гражданственности. Призывает стран-участников «сделать воспитание граждан в духе демократии, основанное на осознании ими своих прав и обязанностей, важнейшим компонентом всех политических программ и практических действий, касающихся сферы образования, профессиональной подготовки, культуры и молодежи…»

2.4. Гражданское образование 2000-е гг.
Государство (2000-е гг.)
Рубеж 90-х и 2000-х характеризуется новым витком централизации государственной власти в том числе и в сфере развития гражданского образования. С принятием Федеральной программы развития образования (2000 г.), Национальной доктрины развития образования (2000 г.), Концепции модернизации образования до 2010 года (2001 г.) государство снова становится инициатором и движущей силой изменений в гражданском образовании.
 Стратегический подход определяет цели и задачи государственной деятельности, направленной на формирование новой системы образования. Основные приоритеты которой: идеи полноценного включения граждан в процесс принятия общественно-значимых решений; интеграция навыков социальной практики и теоритических основ социальной науки; воспитание граждан в демократической среде и обучение навыкам взаимодействия в гражданском обществе; обучение социально-экономическим явлениям; правовое и нравственное образование; развитие внеклассного образования

На данный момент власть- это основной заказчик гражданского образования в нашей стране. Именно государство является главным источником и движущей силой реальных изменений в гражданском образовании. Поэтому по качеству и уровню развития данного института можно понять задачи властных структуры в развитии данной сферы. Так мы видим, невозможно только лишь провозгласить политический курс демократическим, необходимо принимать меры для развития демократических ценностей населения.

Гражданское образование играет ключевую роль в процессе воспитания социально и экономически активных граждан, так как именно оно позволяет решить многие вопросы «мирным» путем переговоров.
На этапе становления гражданского общества и образования большую роль играет сотрудничество всех заинтересованных в данном вопросе сторон. Поэтому отдельного внимания заслуживает государственная политика в сфере гражданского образования, согласованная с международными организациями путем принятия нормативных актов.
После вступления России в Совет Европы, государство обязалось проводить политику, направленную на гражданское образования. Но на практике мы видим, что реализуются не все постановления, а лишь выборочная часть, при чем характер данной выборки сложно объяснить. Так в обзоре Бюро ОБСЕ и Европейской Комиссии акцентируется внимание на программы, цель которой повысить знания студентов о правах человека. И фиксируется момент, что по документации появляется целый ряд университетов, кафедры которых имеют в названии «права человека», но по факту никаких реальных изменений кроме как переименования кафедры не произошло (например кафедра международного права стала называться «международное право и права человека»). Большинство курсов посвященных данной тематике продолжают читать преимущественно на юридических факультетах, в той же манере изложения материала и по уже разработанной программе. А часть программы все же разработанных и для неюридических факультетов не всегда представляют качественный продукт или вообще являются фиктивными (например, в курсе Д.Победаша в Уральском Государственном Университете 2001/2002 г. права человека используются как тематика для тренировки английского язык)
Поэтому подавляющая часть студентов выпускаются из ВУЗов, не имея даже общих представлений и проблематике прав человека. Исключение из правил составляют несколько университетов, основавших кафедру и разработавших программы изучения прав человека, где студенты могут на основании пройденных курсов защитить дипломную работу по данной теме(Московский Государственный Педагогический университет, Пермский Государственный Педагогический университет, Смольный институт свободных искусств и наук и другие)
Сегодня наиболее развитым направлением в данной области является гражданское образование школьников. Мы можем отметить ряд позитивных примеров реализации международных концепций гражданского образования:

1. «Развитие политической культуры и гражданского образования населения Пермского края на 2007-2011 гг.» (цель – объединение властных структур, научных и образовательных, общественных организаций для обеспечения развития политических процессом в Пермском крае).

2. «Развитие гражданско-правового образования в Брянской области на 2006-2010 гг.»

3. « Городская программа гармонизации межэтнических и межкультурных отношений, профилактики проявления ксенофобии, укрепления толерантности в Санкт-Петербурге на 2006-2010 гг.»

Но тем не менее, в большинстве случаев после перехода к новым концептам образовательных стандартов в 2004 в школьной программе направления гражданского образования включены только в предмет «Обществознания» и далее в профильных классах в старшей школе в «Право» и «Экономику».
В тоже время современное гражданское образование молодежи с активной инициативы властных структур все больше развивается в сторону патриотического воспитания. Проводится курс на уменьшение возможностей внедрения новых учебных пособий под предлогом их необъективности из-за иностранного финансирования, а также возвращение к продвижению государственной идеологии в образовательный процесс.
С 2000-х гг. государственная власть стала активно развивать патриотическое воспитание молодежи:
5 октября 2010 г. постановлением Правительства утверждена Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2011–2015 годы». Программа включает в себя комплекс мероприятий по развитию системы патриотического воспитания граждан «направленных на становление патриотизма в качестве нравственной основы формирования их активной жизненной позиции»

Данный документ олицетворяет последовательность государственной политики, направленной на непрерывное формирование патриотического сознания граждан и является продолжением государственных программ «Патриотическое воспитание граждан Российской Федерации на 2001–2005 годы» и «Патриотическое воспитание граждан Российской Федерации на 2006–2010 годы».

Тогда как бюджет первой программы 2001-2005 гг. - 177,95 млн. рублей
, на вторую 2006-2010 гг. – 497,8 млн. рублей
, то на реализацию нынешней уйдет 777,2 млн. рублей.
 И это несмотря на то, что «В стране в основном создана система патриотического воспитания граждан»
 и программа рассчитана больше на совершенствование организации патриотического воспитания: «В нынешней программе решено совершенствовать законодательство в области патриотического воспитания, повышать «профессионализм специалистов патриотического воспитания» и более активно использовать для целей программы интернет»

Также в развитие утвержденной распоряжением Правительства Российской Федерации от 3 февраля 2010 г. Концепции федеральной системы подготовки граждан к военной службе в 2011 была разработана «Концепция патриотического (военно-патриотического) воспитания молодежи в Общероссийской общественно-государственной организации “Добровольное общество содействия армии, авиации и флоту России” (ДОСААФ) на период до 2020 года», определяющая роль о место военно-патриотического воспитания граждан России в ДОСААФ

Итак, гражданское образование неотделимо от образовательной стратегии, которая эффективна только при наличии комплексных методик: введение теоретических основ, работа в группах, дискуссии, ролевые игры, внеурочные мероприятия. Данный процесс требует социальный и психологический интерес учащихся, что напрямую зависит от квалификации и психологической подготовки преподавателей.

При любом политическом режиме государство - источник развития гражданского образования. Оно инициирует и необходимые условия для модернизации, а также определяет возможности участия негражданского сектора и международных организаций в данном процессе.

 На данный момент мы можем констатировать кризис государственной власти в сфере развития гражданского образования и это прежде всего связано с рядом проблем, решение которых позволит данному процессу подняться на новый уровень:

1. Низкий уровень развития гражданского общества в России(слабая активность граждан; низкий уровень правовой культуры; правовой нигилизм)
2. Недостаточная «прозрачность»/открытость работы органов государственной службы

3. Информационная и теоретическая база возможностей влияния на процесс принятия решений, а также механизмов защиты собственных прав и интересов у населения в большинстве случаев отсутствует.

4. Конкурентная стратегия государственных служб и некоммерческого сектора;

5. Заимствование западных моделей взаимодействия власти и общества, развития гражданского образования и гражданского общества в целом не проходит полномасштабный процесс адаптации российским реалиям.

6. Слабая активность СМИ в вопросах освещения проблем гражданского образования, а также отсутствие «независимых» СМИ, имеющих перманентные направления, посвященные гражданскому образованию.

Как мы видим проблемы затрагивают как отдельных акторов, так и каналы их взаимодействия, когда одна сторона не заинтересована в необходимость нововведений а вторая просто не имеет навыков и необходимых знаний для этого.
Гражданское общество (2000-е гг.)
Для некоммерческого сектора вопрос гражданского образования является основой деятельности, определяющей ее качество и уровень развития. Рассмотрев теоретические аспекты этого понятия мы можем предполагать, что чем выше уровень гражданского образования, тем продуктивнее будет выстраиваться диалог между обществом и властью.

Реформа самоуправления (2006) и Административная реформа (2003-2005/2006-2010) предполагают участие общественного сектора в процессе принятия и реализации политики. Так административная реформа включает в себя раздел «Повышение эффективности взаимодействия органов исполнительной власти и общества» , где выделено направление «Развитие форм участия гражданского общества в разработке и принятии решений органов исполнительной власти, в мониторинге мероприятий административной реформы»

Мы видим, что отчасти государственные структуры возлагают некую ответственность и на гражданское общество. Но на данный момент такого рода действия имеют сомнительную эффективность, так как в ситуации слабого гражданского общества, вопросы взаимодействия лягут исключительно на плечи исполнительной власти, которая сможет действовать уже по своему усмотрению. И в такой ситуации реформа осуществляется лишь частично или вовсе становится формальной.

В данном контексте, открывается еще одна причина развития гражданского образования – как источника профессиональных представителей гражданского общества. На данный момент большинство организаций или их представителей работающих в подобных сферах взаимодействия общества и власти не обладают должной компетенции.

Инициатива институтов гражданского общества к участию в разработке и реализации образовательных программ имеет большое значение для развития гражданского образования. Взаимодействие государства и общества в данной сфере может проходить как на региональном так и на федеральном уровне в зависимости от статуса представителей негосударственного сектора и масштабов программ.

Перспектива дальнейшего развития зависит от качества взаимодействия государства и третьего сектора и от из взаимной заинтересованности в этой сфере.

Исследования Никовской Л. И Якимца В. взаимодействия власти НКО свидетельствуют о том, что развитие диалога ограничивается е с одной стороны неравномерным правовым полем, с другой неготовностью акторов воспринимать структурные ограничения деятельности друг друга и сложностями в построении адекватного образа собственных возможностей в данном партнерстве.
 Иными словами в проблеме слабого диалога часть вины лежит на каждой их сторон, и именно осознание собственных недостатков и готовность к сотрудничеству поможет взаимодействию развиваться системно и целенаправленно. Именно поэтому мы можем говорить о сильном влиянии конкретных персоналий на характер взаимодействия НКО и власти.

В качестве эффективного примера, приведем Пермский край с высоким уровнем общественного участия и уникальным опытом взаимодействия власти и гражданского общества. Доклад Уполномоченного по правам человека Пермского края резюмирует факт, что в 2005 г. традиционные формы взаимодействия региональной власти и НКО ослабли в связи с реформированием аппарата управления администрации. Но в тоже время сама гражданская инициатива укрепилась и несмотря на факт отмены конкурса социальных и культурных проектов, форум гражданских организаций принял участие в разработке гражданского запроса системе образования, который стал основой концепции областной целевой программы развития образования на 2006-2010 годы. Данные действия граждан и их согласованность с региональными властями показывают возможность гражданского общества не только делать запросы и формулировать свои ожидания но и выступать в качестве соавторов разработки программы образования.

К сожалению, мы не можем утверждать что похожие разработки новых технологий взаимодействия государства и общества в системе образования являются повсеместными, но тем не менее стоит ожидать, что Пермский край станет примером, а не исключением в вопросах развития гражданского общества и гражданского образования.

И все же в современной российской практике наблюдается тенденция спада активности общественных организаций. Многие созданные на волне энтузиазма 1990-х закрываются, а новые уже реже регистрируются. Это связано с сужением сферы социального партнерства власти и общества, снижением международной активности и слабой поддержки некоммерческого сектора. И если раньше НКО могли больше внимания уделять артикуляции интересов своих фокус групп, то теперь их деятельность сдерживается проблемами поиска доноров и партнеров внутри системы.
Итак, привлечение негосударственного сектора всегда было частью государственной политики в сфере гражданского образования. Со временем менялось только формы, масштабы и характер взаимодействия участников.

Если в 1950-е – 1980-е гг. количество общественных организаций было небольшое, но они находились в тесной взаимосвязи с органами власти и воздействовали на общество путем формирования правильной идеологической и политической позиции граждан. После 80-х гг. резко увеличилось количество гражданских объединений и это соответственно привело к расширению круга их компетенции. «С 1981 по 1986 гг. количество объединений и клубов по интересам возросло в 1,5 раза и составляло около 100 тысяч коллективов, а число участников увеличилось с 2,5 до 6,5 миллиона человек. Каждый четвертый клуб являлся объединением общественно-политической направленности»
 Новый курс, направленный на демократические послабления государственной власти, тем не менее подразумевал контроль государства над данными организациями.

В 90-е годы участники государственного и негосударственного сектора активируются на основе стремления разработки и реализации новых механизмов взаимодействия. Общественные организации стремятся к участию в процессе принятия общественно-важных политических решений, в свою очередь государство пытается организовать площадку для диалога. Такое соучастие объясняется масштабами трансформации курса страны и необходимостью вовлеченности как можно большего количества участников. Гражданское образование 90-х гг. также подвергается модификации и этот процесс происходит на основе появления новых центров гражданского образования и участия большого количества общественных и бизнес организаций. Государственная власть передает часть рычагов влияния заинтересованным в данном процессе акторам и позволяет развивать и реализовывать новые методы и модели гражданского образования.

В 2000-е гг. происходит новый виток консолидации усилий и контроля государственной власти всех значимых направлений социальных трансформаций. В 2002 г. был создан Общественный экспертный совет по гражданскому образованию в области прав человека цель которого заключается в анализе и систематизации существующего опыта, проектов развития гражданского образования, а также разработка нормативно-правовой базы и новых федеральных программ в этой области.

Третий сектор влияет на становлении демократических ценностей граждан, которые в свою очередь доказывают значимость общественных объединений.

Для полного перехода к демократическому устройству граждане должны осознать что изменения могут исходить не только от государственной инициативы но и от общественного влияния. И «в отличие от "формальных" органов, связи внутри этих (гражданских) сообществ имеют не иерархическую вертикальную, а скорее горизонтальную направленность - ибо опираются на равноправные контакты по поводу общности интересов. Здесь скорее достижимо осознание понятия "мы"»
 Таким образом через формирование общественных объединений налаживаются механизмы взаимодействия граждан и их участие в общественной жизни страны.

В вопросах гражданского образования некоммерческие организации играют ведущую роль, так как именно они имеют наиболее тесную связь с населением, лучше понимают потребности своей целевой группы и обладают более высокой мотивацией.

Международные организации (2000-е гг.)

Конституция 93-го года утверждает преимущественное право международных договоров над законами РФ. И несмотря на реализацию части договоров мы можем отметить, что не все из принятых нормативных актов имеют воплощение в жизнь. Так без внимания остался ряд долгосрочных акций ООН, направленных на развитие гражданского образования:

1994 г. – «План действий на Десятилетие образования в области прав человека ООН. 1995-2004 г.»
2004 г. – «Всемирная программа образования в области прав человека», провозглашенная Генеральной Ассамблеей ООН.

Начало 1990-х были созданы межведомственные комиссии по участию РФ в международных организациях ООН и по координации работ, связанных с выполнением в РФ Конвенции ООН о правах ребенка и Всемирной декларации об обеспечении выживания, защиты и развития ребенка. Но никаких работ, связанных с продвижением данных конвенций не было предпринято и в 2004 комиссии упразднили.

Также отсутствуют механизмы реализации ключевых программ ЮНЕСКО по воспитанию в духе мира, прав человека и демократии. Нельзя сказать, что государственные структуры полностью игнорируют их, но работа выполняется выборочно, при чем данные действия не носят системного характера.

Многие рекомендации в области обучения правам человека и демократической гражданственности Совета Европы и документы ОБСЕ не становятся достоянием общественности и основой для практических действий.
Доклад Совета Европы 2003 г., посвященный анализу политики государства в области развития гражданского образования декларирует, что основные принципы гражданского образования, изложенные в Законе об образовании 1992 г., за последние 10 лет реализуются в основном путем публикаций учебных материалов, а также проведением конференций, круглых столов и тренингов. Но общая стратегия образования на данный момент все еще не сложилась и степень участия региональных органов власти сильно варьируется между различными регионами страны.

Итак, развитие демократических основ функционирования российского государства является одним из условий адекватного восприятия России мировым сообществом. Преодоление внутреннего кризиса позволит наладить равноправный и достойный диалог с другими странами.

Стандарты предложенные международными организациями в области гражданского образования и стандарты, принятые в Российской Федерации отличаются поставленными задачами. В отличии от стран Европы и США, где четко зафиксированы цели и задачи курсов, порядок их введения в программу, стратегии преподавания и содержание дисциплин, в России нет существенных отличий в целях обучения различных образовательных сфер. Вопросы воспитания и социализации не выделяются в отдельные цели, что негативно отражается на эффективности российской педагогики.

Отдельным важным аспектом стоит выделить проблему образования взрослых в России. Изменения, коснувшиеся всех сфер жизнедеятельности государства требуют грамотной адаптации общества. Взрослое население страны является опорой для преобразований необходимых для современных обстоятельств национального и глобального масштаба.

Современный мир под эгидой международных организаций сделал упор на развитие образования взрослых и если Россия не последует данным примерам, нам грозит глубокое отставание во многих сферах общественной жизни.

На данный момент, к сожалению, мы можем констатировать отсутствие эффективной системы предоставления образовательных услуг для взрослых. Это связано со слабым участием государственной власти в данном вопросе и разобщенностью форм образования.

Объединение федеральных, региональных и местных органов управления с негосударственным сектором для решения вопросов образования взрослого населения, основанного на принципах демократии и гуманизма, является основным и наиболее важным шагом для решения сложившейся проблемы. Координация усилий акторов облегчит проведение необходимых мероприятий, связанных с формированием организационной многоуровневой структуры сферы образования, созданием научно-методической и материальной базы обучения и развитием международного сотрудничества.

Глава III. Социологические методы опроса

Практическая часть заключается в использовании исторических источников и нормативных документов для анализа процесса и основных действующих участников развития гражданского образования в нашей стране, а также использование 2-х видов опроса – анкетирование и интервьюирование; работа с экспертными оценками, собственная оценка и анализ конференции по гражданскому образованию (февраль 2013, Санкт-Петербург)

3.1. Анкетирование
На схеме, мы использовали адаптированную под российские реалии типологию, предложенную Г. Алмондом и С. Вербой
 , где рассматриваются 3 типа политических культур:

1. «Гражданин – послушный исполнитель», как переходный вариант от патриархальной к подданнической политической культуре.

2. «Гражданин – свободный человек», как переходный вариант от подданнической к активистской политической культуре.

3. «Гражданин – свободный исполнитель», как переходный вариант от активистской к патриархальной политической культуре.

Классификация Г. Алмонда и С. Вербы представляет чистые типы культуры, которые в реальной жизни практически не встречаются и существуют преимущественно в смешанном виде, поэтому рассматривая российские реалии мы отталкивались от временных рамок и политического режима, что в итоге выразилось в определении именно переходных этапов политической культуры.

На представленной ниже таблице стоит отметить, что мы выделили в качестве отдельных акторов «церковь» и «индивидуальных акторов» с целью демонстрации более подробного анализа, где каждый актор – олицетворяет собой отдельное направление деятельности. Так мы можем видеть, что на протяжении 3-х выбранных нами временных отрезков акторы, лидирующие в вопросах развития гражданского образования, менялись и это в свою очередь имело влияние на общую картину политической культуры граждан.

Схема 1.
В данной работе практическая часть включает в себя 2 вида опроса – это анкетирование и интервьюирование.

Для проведения анкетирования мы выбрали фокус-группу, состоящую из экспертов по гражданскому обществу в Санкт-Петербурге. В группу вошли преподаватели школ и ВУЗов, представители некоммерческих организаций, разработчики действующей школьной программы по развитию гражданского образования и т.д. На научно-практической конференции «Гражданское образование и образование в области прав человека: опыт Санкт-Петербурга, проходившей 21.02.2013 г. в РГПУ им.А.И.Герцена 52 участника согласились стать участниками анкетирования и заполнили соответствующую форму (Приложение 1).
	
	 80-е гг. (СССР)
	90-е гг.
	2000-е гг.

	Преподаватели школ
	5
	4
	3

	Преподаватели ВУЗов
	5
	3
	3

	Государство в целом
	3
	3
	3

	Общественные организации (НКО)
	3
	4
	4

	Международные организации
	4
	4
	4

	Церковь
	3
	3
	3

	Кто-то еще (указать)
	4 (СМИ) и 3 (бизнес)
	3 (СМИ) и 2 (бизнес) и семья
	2 (СМИ) и 1 (бизнес)

Рассмотрим ниже анализ первого вопроса (Таблица 1), где составлены оценки роль 6 акторов, имеющих значение для развития гражданского общества на примере 3-х временных отрезков (80-е; 90-е; 2000-е гг.).

Таблица 1.

1.1880-е гг. (СССР)

Большинство участников сошлись во мнении, что наиболее активными акторами являлись преподаватели школ и ВУЗов (5). В данном случае работа индивидуальных акторов, они же бюджетные работники, относящиеся к государственному сектору, оценена выше, чем работа государства в целом (3). Низкая оценка общественных организаций (3) справедливо оправдывается невозможностью проведения успешной независимой деятельности НКО при авторитарном режиме. Тоже самое можно сказать про церковь и про международные организации. Интересным остаётся тот факт, что участники одинаково оценили работу государства и акторов, деятельность которых была невозможна именно из-за государственного контроля. Так, мы можем сделать предварительный вывод, что в 80-е гг. государственная власть была не только не заинтересована, но и более того была против развития любого направления, связанного с дополнительным образованием граждан в сфере прав и свобод человека. Что не является новым аспектом, а скорее является еще один пунктом, доказывающим наше предположение.
2. 1990-е гг.
Несмотря на заявленное нами выше предположение о повышении роли некоммерческих и международных организаций, участники одинаково оценили их на 4 балла (роль НКО выросла по мнению анкетируемых с 3 на 4). Также как и в 80-х гг. слабо оценена роль государства в целом, а преподавателей школ и ВУЗов оценили ниже, чем ранее - на 4 и 3 соответственно. Хотя данная оценка частично и противоречит предложенной нами точке зрения она является чрезвычайно важной, так как наглядно демонстрирует ситуацию, происходящую в тот момент. В то время как с появлением новых возможностей, рейтинг третьего сектора растет, 1мнение об эффективности государства остается на прежнем низком уровне.
3. 2000-е гг.
Отмечаем снижение показателей по оценке преподавателей школ (5-4-3), преподаватели ВУЗов остались на прежней низкой оценке (5-3-3). Тоже можно сказать и о роли государства в целом (3-3-3), НКО (3-4-4), международных организациях (3-4-4) и церкви (3-3-3).
Мы видим, что к 2000-ому году ни один показатель не поднялся, взамен этого на нижнюю планку опустился еще один. Данное резюмирование подводит нас к выводу о том, что несмотря на заявленные действия, направленные на развитие гражданского образования, на появление большего количества некоммерческих организаций и увеличение международных связей ситуация не сильно изменилась с того момента, как государство строго контролировало любые действия, связанные с дополнительным образованием граждан. В данной ситуации, можно сделать еще один предварительный вывод о том, что современная политика государства в сфере развития правового гражданского образования носит скорее имитационный характер.

Относительно следующих вопросов мнения анкетируемых распределились следующим образом:

1. Большинство (69%) считают, что влияние международных организаций (например, Совета Европы) на процесс развития гражданского образования должно увеличиваться в нашей стране.

2. Также большинство (87%) проголосовало за увеличение влияния на процесс развития гражданского образования со стороны третьего сектора.
3. На вопрос: «На Ваш взгляд должно ли государство иметь определяющую роль в выборе направления развития гражданского образования» мнения кардинально разделились на: нет (20%), скорее нет (18%) и да (24%), скорее да (16%) (24% ответили – сложно сказать)
Рассматривая данные результаты в контексте анализа первого вопроса, мы можем предположить, что предельно низкое отношение к государству как к действенному актору, способному развить гражданское образование, отражается на недоверии людей к властным структурам и желании участия в качестве полноценного партнера.
Далее обратим внимание на вопросы 6 и 8. Здесь стоит отметить, что по мнению экспертов формированию ответственного гражданина способствует как реализация программ толерантности, так различных форм военно-патриотического воспитания. Данный аспект, на наш взгляд, весьма существенен для разработки и реализации программы гражданского образования в Санкт-Петербурге. На данный момент, большинство мероприятий в сфере гражданского образования носят именно военно-патриотический характер и в стремлении повышения правовых аспектов важно не идти от обратного и не исключать первые из программ.
3.2 Интервьюирование.
Следующий этап работы – это проведение серии экспертных интервью. Данный метод представился нам подходящим для данного исследования, так как именно он сможет представить срез мнения людей, интересующихся и работающих для развития гражданского образования в России.
Для систематизации и анализа данных мы использовали метод, который называется «анализом содержания». Соответственно этому методу главными инструментами стали «аналитическое руководство» и «категориальная схема анализа содержания». Так, мы работали с текстом, во-первых, составив список вопросов, которые ставятся к готовому тексту с интервью. Список вопросов необходим, так как в процессе поиска ответов, мы получаем возможность получить ответы и вычленить оценку тех фактов, которые напрямую коррелируют с исследовательским вопросом работы.
Во-вторых, мы в процессе работы, определили ряд категорий, которым подчинены фрагменты текста. Закодировав содержание текстов на интересующие нас пункты, мы смогли вычленить именно те смысловые точки опоры, которые впоследствии смогли использовать в свете содержательно постановки вопроса и далее проводить анализ уже выделенных элементов одного интервью в контексте всех остальных. Анализ проводиться, соответственно следующей логике:
1. фрагменты, подчиненные отдельным категориям, рассматриваются с помощью аналитического руководства, соответствующего интересующей категории.

2. определяются наиболее характерные или часто встречающиеся понятия, на основе которых в исследуемых текстах формируются интересующие категории, после чего устанавливается, в каком контексте и с какой частотой используются эти понятия. Из частоты и контекста употребления «ключевых понятий» сразу же делаются выводы, касающиеся взглядов и намерений авторов исследованного текста.

3. использовавшиеся до сих пор категории объединяются в более абстрактные категории

4. кодированные фрагменты текста подвергаются дальнейшему содержательному анализу, чтобы отнести их к детализированным «подкатегориям»

5. сравниваются фрагменты текста по группам текстов или авторам, объединенные в (под)категорию. С помощью такого способа осуществляется переход от сбора данных к более или менее детализированному анализу данных, полученных в процессе анализа содержания.

Далее результаты, полученные посредством анализа содержания мы изложили в виде свободно сформулированного текста, отражающего основные элементы интервью и наши выводы.
1. Какое гражданское образование (далее ГО) мы имеем сейчас в России?
	1.
	А.А. Демидов
	1.ГО нужен системный подход;
2.для ГО важна интегрированность страны в международные системы.

	2.
	М.Ю. Иванцов
	1.для ГО необходимо понимание цели, а не форма;
2.России необходимы новые подходы (урочная форма устаревает);
3.ГО – это свобода и умение ее защищать;
4.для развития демократического ГО важна среда;
5.образование и ГО в том числе – это процесс, длящийся всю жизнь.

	3.
	А.Ю. Сунгуров
	1.воспитание демократической гражданственности – это постоянный процесс;
2.люди должны быть знать как и быть готовы сделать правильный выбор;
3.в современном мире знания быстро устаревают;
4.нужно использовать опыт других стран для развития ГО в России.

	4.
	Т.Л. Барандова
	1.развитие ГО - это участие широкого круга акторов;
2.ГО – это как быть гражданином и жить совместно в сообществе себе подобных;
3.ГО имеет широкий смысл и подразумевает широкий круг акторов;
4.в современном мире гражданин имеет множество идентичностей;
5.ГО – это этическое, эстетическое воспитание, знание норм права.

6.государство осуществляет важные воспитательные функции;
7.ГО – развиваемое только государством ущербно;
8.необходим постоянный диалог общества и государства при сохранении интересов сторон.

2. Оценка развития ГО на 3-х этапах развития России (80-е;90-е;00-е).
	1.
	А.А. Демидов
	•
в 80-е гг.(СССР) – более системный подход; была четкая политика в сфере деятельности международных организаций и взаимодействия акторов; ;

•
в 90-е гг. – революционное настроение; менее системно; государство и демократические институты принимали участие в развитии ГО.

•
в 00-е гг. – нет вектора для развитии внутренней политики в сфере ГО; нет системы

	2.
	М.Ю. Иванцов
	•
в 80-е гг.(СССР) – практически не было ГО, так как не было свободы; было военно-патриотическое воспитание

•
в 90-е гг. – всплеск ГО; пришли заинтересованные люди; формирование новых НКО; отсутствовали методики;

•
в 00-е гг. – люди стали бояться ГО; нет обучения тому как обучать ГО; маленькое сообщество гражданских активистов, способных обучать и делиться опытом; появляются хорошие тренеры от Совета Европы; НКО тяжело попадать в школы, потому что школы закрыты, а сами НКО не до конца подготовлены.

	3.
	А.Ю. Сунгуров
	•
в 80-е гг.(СССР) – была создана система подготовки и воспитания людей; методы обучения – дать знание о мире и стране и веру в то, что не нужно задавать много вопросов.
•
в 90-е гг. – возникновение инициативных, самостоятельных групп; желание людей контролировать выборы; отсутствие системы; возникновение течений, школ, организаций и т.д.; поддержка НКО международными организациями; подписание документов и вступление России в международные организации.
•
в 00-е гг. – усиление вмешательства государства;

выделение средств на развитие военно- патриотического воспитания; наступления на исследовательские НКО, занимающихся ГО; ГО становится для власти опасным.

	4.
	Т.Л. Барандова
	•
в 80-е гг.(СССР) – реформа образования 1885 года, которая шла сверху; военно-патриотическое воспитание

•
в 90-е гг. – внедрение первых проектов политологических и юридических школ; введение обществознания как предмета; ГО развивалось само по себе при смене почти всех политических институтов; всплеск общественной активности; насыщение проблематикой ГО всего общего поля; лояльные законы об общественных объединениях; СМИ становятся просветительским элементом; появление новых игроков – международных организаций и фондов.
•
в 00-е гг. – вместо диалога конфликт; анонсируется недемократическая направленность развития ГО;

3. Проводят ли акторы (в первую очередь государство), развивающие гражданское образование, политику «взращивания» определенной модели гражданина? (См. схема 1)
	1.
	А.А. Демидов
	· все акторы пытаются участвовать в развитии; есть проблема разрозненности и отсутствие единого понимания; ценность семьи при формировании ГО.

	2.
	М.Ю. Иванцов
	· сейчас модель возвращается к «послушному исполнителю»; но изменилась среда; современное образование стремится к использованию методики 80-х.

	3.
	А.Ю. Сунгуров
	· модель «не рассуждающего исполнителя»; люди у власти дают команду развивать методики, не новые, а те что уже были в нашей стране во времена СССР.

	4.
	Т.Л. Барандова
	· развивают что то новое, используя элементы из прошлого; современная модель – симулякр; сознательно государство не продвигает эталон, скорее просто не задумывается об итогах; государство пытается выстроить модель патриота, а не гражданина.

3. Гражданское образование в России имеет цикличное или линейное развитие?

	1.
	А.А. Демидов
	· цикличность есть.

	2.
	М.Ю. Иванцов
	· методики – линейны; общие ценности похожи.

	3.
	А.Ю. Сунгуров
	· Циклика связана с переходами политических режимов; сейчас возвращаемся назад к Сталинским годам.

	4.
	Т.Л. Барандова
	· Это не цикл; есть сложное расслоение и возможно для власти циклизация, но не для общества; в самой истории цикличность есть, хотя в той точке в которую мы возвращаемся ценностные вещи, значимые для общества, были более развиты.

4.
В гражданском образовании сейчас превалирует демократическое или военно-патриотическое направление?

	1.
	А.А. Демидов
	· не нужно делить, единственный вариант это компромисс.

	2.
	М.Ю. Иванцов
	· военно- патриотическое воспитание – это не ГО, а прямая противоположность; сейчас военно-патриотическое направление присутствует больше, чем демократическое или же развивают ГО под эгидой военно-патриотического, что неверно.

	3.
	А.Ю. Сунгуров
	· анализируя в сравнении у нас нет пока единственного актора - государства, ведущего исключительно политику развития военно-патриотического воспитания.

	4.
	Т.Л. Барандова
	· все же государство разными путями больше поддерживает военно-патриотическую тематику, а демократическое направление либо игнорирует или уничтожает

Заключение.

Становление и развитие гражданского образования является одним из ключевых вопросов для формирования российского гражданского общества и повышения эффективности власти. Знания и навыки жизни в гражданском обществе открывают широкие возможности для развития и расширения порядка взаимодействия людей. Успех государства и общества зависит от того насколько хорошо население ассоциирует себя с гражданским обществом и осознает свои возможности для саморазвития и развития страны в целом. Уровень развития гражданского образования является отражением процессов происходящих в России, а также в индивидуальном и общественном сознании граждан.

Российское гражданское образование обладает характерными особенностями, которые определяют основные направления развития этой сферы. На данный момент российский народ формирует свою гражданственность одновременно с развитием гражданского общества. Иными словами, гражданское общество пока еще не достигло необходимого уровня, чтобы полноценно стимулировать гражданского образования.

Интересы государства на протяжении нескольких столетий являлись приоритетными для стратегии политического курса. И с этим связаны многие проблемы посткоммунистического становления политики, основанной на демократических традициях, и трудности трансформации самого гражданского общества. Традиционные ценности подчинения властным структурам, отсутствие знаний о возможном взаимодействии и контроле присутствуют одновременно с современными демократическими тенденциями, что рождает внутреннее противоборство двух сторон как в политической деятельности, так и в сознании людей. Государственная политика в сфере гражданского образования на протяжении с 1980-х по 2000-е строилась в соответствии с задачами развития страны, определяющими и вектор развития гражданского образования .

Исследуя процесс изменения приоритетов гражданского образования, мы пришли к выводу, что на данный момент в связи с усилением авторитарного направления государственной власти, процесс развития гражданского образования теряет самостоятельность и снова становится рычагом манипуляции населением. Сейчас реализация официально провозглашенных норм и международных образовательных стандартов, программ не является приоритетной деятельностью в социальной сфере государства. Основное противоречие – это несоответствие нормативных актов и фактического положения гражданского образования в стране. Несмотря на то, что Конституция РФ 1993 г. установила приоритет международных договоров на законами РФ реальная практика показывает, что Россия не достаточно работает для широкомасштабного распространения информации о положениях данных конвенций.

Безусловно успехи в развитии гражданского образования связаны не только с системными действиями государственных структур, но и с активностью третьего сектора. В свою очередь это требует развитого гражданского общества и создания условий для конструктивного взаимодействия двух сторон. Так, мы можем констатировать, что в период 80-х гг. количество общественных организаций было крайне невелико, а те, которые были находились в тесной взаимосвязи с органами государственной власти и проводили работу в соответствии с идеологическим направлением. Самый пик развития НКО пришелся на 90-е годы и это был одним из наиболее значимых результатов гражданской активности, направленной на развитие демократических свобод и прав человека. Также сильный рост третьего сектора, как рассуждает Т.Л. Барандова можно объяснить тем, что «…при смене всех институтов, там было не до гражданского образования. И оно не как гражданское образование развивалось, а само по себе, это сейчас мы может назвать такими словами».
 Действительно, непростая политическая и экономическая ситуация в стране забирает на себя все внимание и активность властей, в то время как общество, ощущая изменения, отчасти интуитивно пытается организоваться и развиваться в новом направлении. Тогда же государственная власть передала часть рычагов влияния заинтересованным в дальнейшем успешном развитии акторам.
 В соответствии с предположением того, что так или иначе история может иметь цикличный характер развития, мы наблюдем реальные факторы, которые подтверждают это. Так 2000-е годы можно назвать новым этапом централизации и усиления властного влияния на все сферы жизнедеятельности государства, в том числе и на общественную. Начинается работа государства с просветительскими НКО, которые занимаются гражданским образованием. И работа эта заключается в том, что органы власти стремятся навязать третьему, негосударственному сектору тот вектор развития, который видится им более подходящим. Или если и не пытается, то своими действиями, как, например, прекращение государственного финансирования, усложняет и препятствует работе НКО в решении вопросов, связанных с развитием гражданского образования в сфере прав человека. В то время, как в вопросах гражданского образования некоммерческие организации играют ведущую роль, так как именно они имеют наиболее тесную связь с населением, лучше понимают потребности своей целевой группы и обладают более высокой мотивацией. И в целом, третий сектор имеет бесспорно колоссальное влияние на становлении демократических ценностей граждан, которые в свою очередь доказывают значимость общественных объединений.
Еще одним критически важным показателем становится взаимодействие России с международными организациями в вопросах развития демократического гражданского образования. Развитие демократических основ функционирования российского государства является одним из условий адекватного восприятия России мировым сообществом. Стандарты, предложенные международными организациями, в области гражданского образования и стандарты, принятые в Российской Федерации отличаются поставленными задачами. В отличии от стран Европы и США, где четко зафиксированы цели и задачи курсов, порядок их введения в программу, стратегии преподавания и содержание дисциплин, в России нет существенных отличий в целях обучения различных образовательных сфер. Вопросы воспитания и социализации не выделяются в отдельные цели, что негативно отражается на эффективности российской педагогики. В данной ситуации, на наш взгляд, преодоление внутреннего кризиса в первую очередь позволит наладить равноправный и достойный диалог с другими странами.
Стремления к развитию гражданского образования будут направлены в пустую абстракцию без наличия должной институциональной составляющей. Объединение федеральных, региональных и местных органов управления с негосударственным сектором для решения вопросов образования населения, основанного на принципах демократии и гуманизма, является основным и наиболее важным шагом для решения сложившейся проблемы. Координация усилий акторов облегчит проведение необходимых мероприятий, связанных с формированием организационной многоуровневой структуры сферы образования, созданием научно-методической и материальной базы обучения и развитием международного сотрудничества.
Необходимо прежде всего понимать не само понятие гражданского образования, а цели его получения и возможности реализации. Как и любое образование оно формирует мировоззрение человека и позволяет ему воспринимать себя отдельно как личность и в совокупности с обществом как его часть. Общество и личность неразрывно связаны друг с другом, поэтому развивая индивидуальные качества и навыки человека мы формируем общую картину общества в котором будем жить. Гражданское образование должно стать приоритетной деятельностью не только социальной политики государственной власти, но и интересом деятельности самого общества. В таком случае духовно-нравственный и интеллектуальный потенциал народа будет развиваться с учетом интересов всех акторов данного процесса.

В данный момент развитие гражданского образования в нашей стране не воспринимается как инновационный, новый и прогрессивный процесс, направленный на формирование демократической гражданственности. Напротив, опираясь на данные опроса
, мы видим, что к 2000-ому году ни один показатель, оценивающий работу акторов в данном направлении не только не поднялся, но более того уже сложилась тенденция к регрессу. Во-вторых, несмотря на заявленные действия, направленные на развитие гражданского образования, на появление большего количества некоммерческих организаций и увеличение международных связей, ситуация не сильно изменилась с того момента, как государство строго контролировало любые действия, связанные с дополнительным образованием граждан. А сейчас предельно низкое отношение к государству как к действенному актору, способному развить гражданское образование, отражается на недоверии людей к властным структурам и желании участия в качестве полноценного партнера.

 Проведенный нами анализ, дает нам полагать, что заявленная гипотеза о цикличности процесса развития гражданского образование находит свое подтверждение. И отвечая на вопрос как изменяются цель и задачи основных акторов развития гражданского образования в процессе трансформации политического режима, уже в качестве заключительного вывода мы можем выделить следующие пункты:
Во-первых, гражданское образование не зависимо от политического режима должно иметь системный подход в своей реализации. Можно смело сказать, что гражданское образование, как и любое другое образование – это процесс длящийся всю жизнь и если изначально он критически важен еще на этапах становления человека, то уже в более зрелом возрасте именно он помогает адаптироваться под изменяющиеся реалии.
Во-вторых, гражданское образование включает в себя работу многих акторов и не смотря на то, что государство можно назвать одним из основных участников, тем не менее для развития демократической гражданственности, работы одного государства не достаточно. И даже если последнее будет строго придерживаться демократического вектора развития, все равно такого рода процесс не может быть полностью инициирован сверху. Более того помимо каналов развития необходимы разнообразные каналы и способы трансляции новой информации. Так как современный мир все более стремится к глобализации, на пути к установлению общепринятых стандартов гражданского образования, мы не можем пренебрегать опытом западных стран и исключать себя сознательно из общего процесса развития.
Также отметим то, что на данный момент мы наблюдаем события, которые демонстрируют нам изменение курса развития гражданского образования. И после всплеска демократической активности 1990-х годов, после 2000-х наблюдая за политикой государства в данном аспекте, мы можем найти все больше и больше черт, характерных для недемократического воспитания гражданственности. Структуры государственного управления, выступающие в роли наиболее влиятельного актора, сейчас стараются активно развивать военно-патриотическое воспитание, частично используя методики и шаблоны еще позднего Советского времени. Согласно мнению профессора А.Ю. Сунгурова : «… началось усиление вмешательства государства, которым выделяются деньги на военно-патриотическое воспитание и снова появляется потребность в подготовке людей, которые любили страну и не особо критикуя».
 Такое цикличное развитие гражданского образования в контексте политики государственных органов приводит нас к тому, что деятельность остальных акторов, как, например, НКО или международных организаций, при несовпадении их стратегий с планом, выстроенным государством, автоматически относит их в разряд противников политического строя и является причиной осложнения их дальнейшей работы. Можно сказать, что сейчас в России работает новая модель, частично использующая черты модели 80-годов и это связанно в первую очередь с тем, что она предпочтительна для «взращивания» граждан уважающих не власть, а политический курс и не задающих вопросов относительно справедливости и рациональности принимаемых решений. В таком случае меры направленные на усиление развития военно-патриотического воспитания носят вполне логичный характер. Другой вопрос – это то, что происходит тотальное подавление демократических направлений гражданского образования, что все дальше отдаляет нас от реализации модели гражданского образования как обучения свободной жизни, проживания в обществе себе подобных и правильного выбора в сторону более предпочтительной для власти модели, которая в условиях современного мира может привести к «ущербной гражданственности»
 и соответственно без обучения людей демократическим основам, мы не можем говорить о дальнейшем развитии гражданского общества в целом.
Остальные же акторы принимают участие в развитии гражданского образования, но деятельность их разрозненна и лишена единого ориентира, что значительно снижает результативность работы. По мнению М.Ю. Иванцова «Мир сильно изменился и хотя школа пытается готовить " послушного исполнителя", уже не получится»
, что очень четко демонстрирует нам, что, действительно, невозможно уйти от цикличности в историческом процессе, но другое дело когда процесс носит такой характер исходя из принципов естественного развития, а другое когда происходит ручное управление. На наш взгляд, черты такого управления мы можем наблюдать в процессе развития гражданского образования в России анализируя работы властных структур.
Хотя развитие общества безусловно было иное и среда здесь играет колоссальную роль, поэтому сложно сказать какой мы будем иметь результат в будущем, прикладывая методики отчасти из советского времени на современное общество.
Не стоит забывать, хотя первоначально гражданское образование находится в зависимости от государства, так как при любом политическом режиме государство - источник развития гражданского образования и оно инициирует и необходимые условия для модернизации, а также определяет возможности участия негражданского сектора и международных организаций в данном процессе, в условиях полноценного развития гражданское образование начинает развиваться более самостоятельно и приходит к тому, что способствует преодолению кризисных ситуаций в государстве и продвижению демократических традиций и ценностей среди населения. В противоположном случае мы можем попасть в замкнутый круг и получить ряд проблем для устранения которых государству необходимо будет потратить колоссальное количество усилий и времени.
Список литературы

Нормативно-правовые акты:

1. Всеобщая декларация прав человека. [Электронный ресурс]. URL: http://www.un.org/ru/documents/decl_conv/declarations/declhr.shtml (дата обращения 29.05.2012)

2. Государственная программа “патриотическое воспитание граждан Российской Федерации на 2006-2010 годы”. [Электронный ресурс]. URL: http://www.llr.ru/razdel3.php?id_r2=55 (дата обращения 13.06.2012)

3. Гражданское образование населения Российской Федерации на 2005-2008 годы. Проект государственной программы [Электронный ресурс]. URL: http://civilg8.ru/4530.php (дата обращения 31.05.212)

4. Декларация и программа воспитания граждан в духе демократии, основанного на осознании ими своих прав и обязанностей. [Электронный ресурс]. URL: www.lawmix.ru/abro.php?id=5055 (дата обращения 3.06.2012)

5. Ежегодный доклад Уполномоченного по правам человека в Пермской области за 2005 г. [Электронный ресурс]. URL: http:// http://ombu.ru/node/1336 (дата обращения 3.06.2012)

6. Конституции Российской Федерации 12.12.1993 г. [Электронный ресурс]. URL:http://constitution.kremlin.ru (дата обращения 30.05.2012)

7. Конституция Союза Советских Социалистических республик. Утверждена Чрезвычайным VIII съездом Советов Союза ССР 5 декабря 1936 г. [Электронный ресурс]. URL: http://www.nbuv.gov.ua/articles/history/1936cnst.htm (дата обращения 1.06.2012)

8. Концепция общего среднего образования. [Электронный ресурс]. URL: http:// http://www.bim-bad.ru/docs/conception_of_general_education_1988.pdf (дата обращения 3.05.2012)

9. Концепция патриотического (военно-патриотического) воспитания молодежи в Общероссийской общественно-государственной организации “Добровольное общество содействия армии, авиации и флоту России” (ДОСААФ) на период до 2020 года» [Электронный ресурс]. URL http://www.dosaaf.ru/deyatelnost/2011-11-23-07-18-27 (дата обращения 13.06.2012)

10. Образование в области прав человека в Российской Федерации. Обзор подготовлен в рамках совместного проекта Бюро ОБСЕ по демократическим институтам и правам человека (ОБСЕ/БДИПЧ) и Европейской комиссии. [Электронный ресурс]. URL: http://www.hro.org/files/Overview_RUS.pdf (дата обращения 13.06.2012)

11. Патриотическое воспитание граждан Российской Федерации на 2011–2015 годы». [Электронный ресурс]. URL http://archives.ru/programs/patriot_2015.shtml (дата обращения 13.06.2012)

12. Приложение 2 к Государственной программе "Патриотическое воспитание граждан Российской Федерации на 2001-2005 годы" / Российская газета. [Электронный ресурс]. URL: http://www.rg.ru/oficial/doc/postan_rf/122_1_1.shtm (дата обращения 13.06.2012)

13. Соглашение между Правительством СССР и Организацией Объединенных Наций по вопросам образования, науки и культуры о создании и функционировании Бюро ЮНЕСКО в СССР. [Электронный ресурс]. URL: http:// http://docs.pravo.ru/document/view/16659161/ (дата обращения 23.05.2012)

14. Хартия Совета Европы о воспитании демократической гражданственности и образовании в области прав человека. Рекомендация CM/Rec (2010)7, утвержденная Комитетом министров и пояснительный меморандум. Издательство Совета Европы. [Электронный ресурс].URL: http://www.coe.int/t/dg4/education/edc/Source/Pdf/Downloads/7030-0%20ID%2010954%20RUS_Rec%20CM%20-%20citoyennete%20democratique%20et%20education%20aux%20droits%20de%20l_homme.pdf (дата обращения 14.06.2012)

15. Хартия Совета Европы о воспитании демократической гражданственности и образовании в области прав человека. Утверждена в рамках Рекомендации CM/Rec (2010)7 Комитета министров. [Электронный ресурс].URL: http://www.coe.int/t/dg4/education/edc/Source/Pdf/Downloads/EDC_Charter_pocket_Russian.pdf (дата обращения 14.06.2012)

16. Национальная программа “Гражданское образование и светское воспитание населения Российской Федерации в XXI веке». [Электронный ресурс]. URL: http://ikondrashin.narod.ru/rus/grobr/prog.htm#p2 (дата обращения 14.04.2012)

Литература на русском языке:

17. Алмонд Г.А., Верба C. Гражданская культура и стабильность демократии. Электронный ресурс: URL:// http://www.polisportal.ru/files/File/puvlication/Starie_publikacii_Polisa/A/1992-4-Almond_Verba_Grazhdanskaja_kultura_i_stabilnost_demokratii.pdf (дата обращения 14.04.1013)
18. Актуальные задачи гражданского образования России. Итоговый документ Всероссийской научно-практической конференции. Спб, 25-28 сентября 2002 г. [Электронный ресурс]. URL: http://www.un-museum.ru/news/Memo1.htm (дата обращения 31.05.212)

19. Беленцев С.И. «Социально-гражданское воспитание в России в конце XIX – начале XX веков” Курск, 2002 г. Стр 64

20. Вайнштейн Г. Между полной несвободой и полным хаосом (о природе политической системы современной России) [Электронный ресурс].URL:http://uisrussia.srcc.msu.ru/docs/nov/pec/1998/3/ProEtContra_1998_3_03.pdf (дата обращения 28.05.2013)

21. Вернер Й. Пацельт. Методы политической науки. // Методологические подходы политологического исследования и метатеоретические основы политической теории. Комментированное введение. / Сост. Н.Конеген и К.Шуберт. – М.: РОССПЭН, 2004. – С. 133-165.

22. Галкин А. П. Гражданское общество в России. [Электронный ресурс]. URL: http://www.civisbook.ru/files/File/Galkin_forms.pdf (дата обращения 28.05.2012)

23. Гельман В. Я. Расцвет и упадок электорального авторитаризма в России стр.19

24. Гельман В. Я. Как выйти из неопределенности? http://www.uisrussia.msu.ru/docs/nov/pec/1998/3/ProEtContra_1998_3_02.pdf (дата обращения 1.06.2013)

25. Гельман В. Я. Политические партии в России: от конкуренции – к иерархии. [Электронный ресурс]. URL: http://www.politstudies.ru/fulltext/2008/5/12.pdf (дата обращения 1.06.2013)

26. Гельман В. Я. Политические режимы переходного периода: российские регионы в сравнительной перспективе. [Электронный ресурс]. URL: http://old.eu.spb.ru/socio/files/doklad1.pdf (дата обращения 25.05.2013)

27. Гельман В. Я. Демократия избыточная или недостаточная? (И вновь о природе политической системы современной России) . [Электронный ресурс]. URL: http://uisrussia.srcc.msu.ru/docs/nov/pec/1998/4/ProEtContra_1998_4_10.pdf (дата обращения 25.05.2013)

28. Голосов Г. Электоральный авторитаризм в России/ Pro et Contra
2008 январь–февраль

29. Гражданско-правовое образование / под редакцией А.Ю. Сунгурова. Серия «Библиотека Уполномоченного по правам человека в субъекте РФ». Выпуск 6. – СПб.: Норма, 2009. – 80 с.

30. Гражданское образование – глобальная проблема трансформирующегося мира: российский опыт, международное измерение: Материалы Международной научно-практической конференции (17-18 апреля 2007г.) В 2-х ч. – Казань: Академия управления «ТИСБИ», 2007 г. – Ч. II. – 392 с.

31. Гражданское образование – глобальная проблема трансформирующегося мира: российский опыт, международное измерение: Материалы Международной научно-практической конференции (17-18 апреля 2007г.) В 2-х ч. – Казань: Академия управления «ТИСБИ», 2007 г. – Ч. I. – 368 с.

32. Гражданское образование – путь к демократическому обществу: Материалы международной конференции. – СПб.: Изд-во РГПУ имени А.И. Герцена, 1999. – 203.

33. Гражданское образование: Хрестоматия / Сост. А.И. Салов. – АСОУ, 2010. – 180 с.

34. Гражданское образование. Учебно-методическое пособие / Под. Ред. Бордовского Г.А. – СПб.: Изд-во РГПУ им. А.И. Герцена, 2003. – 247 с.

35. Григорьева Н.А. «Государственная политика в области гражданского образования в СССР: Противоречия реформы 1984 ​– 1988 гг.». Вестник 2008 г. № 4 (23) стр. 161

36. Григорьева Н.А. «Государственная политика и практика развития гражданского образования в России (1958-2006 гг.)» / Автореферат диссертации на соискание ученой степени доктора исторических наук. Астрахань – 2009 г.

37. Даль Р. Проблемы гражданской компетентности. [Электронный ресурс]. URL: http://www.politnauka.org/library/teoria/dahl.php (дата обращения 31.05.2012)

38. Деметрадзе М. Р. Перспективы развития институтов гражданского общества в современной России (правовая направленность политических процессов). [Электронный ресурс]. URL:http://www.civisbook.ru/files/File/Demetradze_Modern_Polit.pdf (дата обращения 30.05.2012)

39. Заболотная Г. М. Социальный и политический капитал гражданского общества в условиях посткоммунистического перехода: региональный аспект. [Электронный ресурс]. URL: http://www.civisbook.ru/files/File/Zabolotnaya.pdf (дата обращения 20.05.2012)

40. Константинова Л. В. Становление общественного сектора как субъекта социальной политики: опыт концептуализации и анализ реальных практик. [Электронный ресурс]. URL: http://www.civisbook.ru/files/File/L.V._Konstantinova_Stanovlenie.pdf (дата обращения 20.05.2012)

41. Лебедева О.В. «Развитие гражданского образования в России (XVIII-XXI века)» Автореферат диссертации на соискание ученой степени доктора педагогических наук. Киров 2005.34 стр. 46
42. Лебедева О.В. Гражданское образование в России (историко-педагогическое исследование). – М., 2004. – 242 с.

43. Макарычев А. С. Гражданское общество в России: между государством и международным сообществом. [Электронный ресурс]. URL: http://www.civisbook.ru/files/File/Makarychev.pdf (дата обращения 20.05.2012)

44. Материалы Международной научно-практической конференции (17-18 апреля 2007г.) В 2-х ч. – Казань: Академия управления «ТИСБИ», 2007 г. – Ч. II. – 392 с.

45. Мельвиль А.Ю. Демократические транзиты. /А.Ю. Мельвиль //Политология: Лексикон / Под. Ред. А.И. Соловьева. М.: «Российская политическая энциклопедия» (РОССПЭН), 2007. – С.123-134

46. Мельвиль А.Ю. Демократические транзиты, транзитологические теории и посткоммунистическая Россия / А.Ю. Мельвиль // Политическая наука в России: интеллектуальный поиск и реальность : Хрестоматия / Отв. ред.-сост. А.Д. Воскресенский. – М. : МОНФ ; ООО «Издательский центр научных и учебных программ», 2000. – С.337-368.
47. Мерсиянова И. В. Мониторинг состояния гражданского общества в России: возможности реализации и перспективы развития. [Электронный ресурс]. URL: http://www.civisbook.ru/files/File/Mersiyanova_I_V.pdf (дата обращения 1.05.2012)

48. Мерсиянова И. В. Общественная активность населения и восприятие гражданами условий развития гражданского общества / И. В. Мерсиянова, Л. И. Якобсон ; предисл. Я.И. Кузьминова. — М. : Изд. дом ГУ ВШЭ, 2007. — 220 с.

49. Михайлова Г.Н. «Гражданское образование – глобальная проблема трансформирующегося мира: российский опыт, международное измерение. [Электронный ресурс]. URL: http://www.ug.ru/old/civicnet/about.htm?about (дата обращения 3.06.2012)

50. Никовская Л.И., Якимец В.Н., Проблемные точки взаимодействия органов государственной власти и «третьего сектора» (по материалам эмпирического исследования в регионах РФ) / «Государственное управление в XXI веке: традиции и инновации». – М.: МГУ им М.В.Ломоносова.

51. О'Доннелл Г. Делегативная демократия.

52. Образование, просветительство о гражданское общество (к 60-летиж общества «Знание» в России): Материалы Всероссийской научно-практической конференции, Адлер, 25-29 мая 2007 г. / Адм. Краснод. Края и др. – Краснодар: Традиция, 2007. – 352 с.

53. Обучение гражданственности и европейским стандартам в области прав человека. Материалы международной конференции. МГИМО (У), 21-22 сентября 2006 г. СПб.: СКФ “Россия-Нева”, 2007. – 212 с.

54. Основы гражданского образования: Учеб. Пособие / Под. Ред. Пахомова В.П., Шехтера С. – Самара: Изд-во «НТЦ», 2003. – 359 с.

55. Пантин В.И. Политическая и цивилизационная самоидентификация современного российского общества в условиях глобализации. Электронный ресурс: URL: http://www.civisbook.ru/files/File/Pantin_2008_3.pdf

56. Права человека. [Электронный ресурс]. URL: http://eyu.sci-lib.com/article0001644.html (дата обращения 30.05.2012)

57. РОССИЯ – ЮНЕСКО: история и перспективы сотрудничества (Справка) / Постоянное Постпредство России при ЮНЕСКО. [Электронный ресурс]. URL: http://www.unesco.mid.ru/65unesco_02.html (дата обращения 4.06.2012)

58. Румянцев O. О самодеятельном движении общественных инициатив. (Неформальные объединения и их роль в перестройке общественной жизни в СССР). [Электронный ресурс]. URL: http://c-society.ru/wind.php?ID=331018 (дата обращения 4.05.2012)

59. Р. Саква Режимная система и гражданское общество в России стр. 21

60. Суколенова Г.Т. «Исторические условия развития современного гражданского образования в РФ» Автореферат диссертации на соискание ученой степени доктора педагогических наук. Москва 1997 г. 19 стр. 46
61. Сунгуров А.Ю. Oмбудсман и гражданское общество: защита прав человека и гражданское образование. Выступление на III Международной конференции омбудсманов, Баку, 29-30 ноября 2004 [Электронный ресурс]. URL: http://www.strategy-spb.ru/index.php?do=main (дата обращения 14.04.2012)

62. Сунгуров А.Ю. Гражданское образование: в поисках оптимальной модели регионального развития. // Социальное партнерство и развитие институтов гражданского общества в регионах и муниципалитетах: практика межсекторного взаимодействия - 2008. / Под редакцией А. Е. Шадрина. - М.: Агентство социальной информации, 2008. С. 275-294.
63. Сунгуров А.Ю. Права человека и другие близкие понятия: подходы к пониманию.// Права человека / Серия «Библиотека Уполномоченного по правам человека в субъекте РФ». Выпуск 7. СПб.: Норма, 2010.

64. Сунгуров А.Ю. Гражданское общество и его развитие в России: Учебное пособие – СПб. Издательство «ЮТАС», 2007

65. Сунгуров А.Ю. Права человека как инструмент очеловечивания власти. // Civitas, 2003, 2, с. 31-35. [Электронный ресурс]. URL: http://www.strategy-spb.ru/index.php?do=biblio&doc=304 (дата обращения 24.03.2012)

66. Сунгуров А.Ю. Права человека перед вызовами XXI века / под ред. В. В. Смирнова и А. Сунгуров А.Ю. – М. : Российская ассоциация политической науки (РАПН); Российская политическая энциклопедия (РОССПЭН), 2012.

67. Сунгуров А.Ю. Функции политической системы: от застоя к постперестройке/ Приложение к журналу «Северная Пальмира». – Спб., 1998. – 288 с. Библ. 371.

68. Суслов А.Б. Деятельность некоммерческих
организаций по развитию гражданского образования в Пермском крае. Аналитический доклад. Пермь, 2007.

69. Суслов А.Б. Права человека перед вызовами XXI века / под ред. В. В. Смирнова и А. Ю. Сунгурова. – М. : Российская ассоциация политической науки (РАПН); Российская политическая энциклопедия (РОССПЭН), 2012. – 233 с.

70. Тиунов. Международные договоры о правах человека/ Международное гуманитарное право: Учебное пособие 1998. — 312 с. [Электронный ресурс]. URL: http:// http://pravouch.com/page/tiunovmp/ist/ist-7--idz-ax280--nf-5.html (дата обращения 23.05.2012)

71. Тюляева Т.И. «Начало становления демократического общества и формирование концепции гражданского образования в России (конец 80-х -90-е гг. XX в.)». Автореферат диссертации на соискание ученой степени кандидата исторических наук. Москва 1998г.

72. Энциклопедия Кругосвет [Электронный ресурс]. URL: http://krugosvet.ru/enc/gumanitarnye_nauki/ekonomika_i_pravo/PRAVA_CHELOVEKA.html (дата обращения 30.05.2012)

73. Юридический словарь [Электронный ресурс]. URL: http://dic.academic.ru/dic.nsf/lower/17309 (дата обращения 30.05.2012)

74. Якобсон Л. И. Факторы развития гражданского общества и механизмы его взаимодействия с государством / под ред. Л. И. Якобсона. — М. : Вершина, 2008. — 296 с.

Литература на английском языке:
75. Civil society in modernising Russia.[Электронный ресурс]. URL: http://www.civisbook.ru/files/File/CIVICUS Russia.pdf (дата обращения 1.05.2012)

76. Freedom in the World 2011 (Russia)// Freedom house annual report 2011. [Электронный ресурс]. URL: http://www.freedomhouse.org/report/freedom-world/2011/russia (дата обращения 22.05.2012)

77. Overview of EDC in Russian Federation/ All-European Study on Policies for Education for Democratic Citizenship (EDC) - Regional Study : Eastern Europe Region. [Электронный ресурс]. URL: http://www.coe.int/t/dg4/education/edc/2_EDC_HRE_in_member_states/Country_profiles/Profile_RUSSIA_en.asp#TopOfPage (дата обращения 13.06.2012)

78. Civil society in modernising Russia. [Электронный ресурс]. URL: http://www.civisbook.ru/files/File/CIVICUS Russia.pdf (дата обращения 1.05.2012)
79. Linde J. Patterns of Stability and Performance in PostCommunist Hybrid Regimes / Uppsats för presentation vid Statsvetenskapliga förbundets årsmöte i Göteborg. 30 september–2 oktober 2010. Стр. 20

80. Diamond L. Elections Without Democracy. Thinking about hybrid regimes стр. 35

81. Wedel Janine R. Clans, cliques and captured states: rethinking “transition” in central and Eastern Europe and the former Soviet Union. Journal of International Development J. Int. Dev. 15, 427–440 (2003)
82. Fareed Zakaria, «The Rise of Illiberal Democracy», Foreign Affairs, November/December 1997, pp. 22—43 (Перевод с английского Артема Смирнова)

83. «Illiberal democracy five years later: democracy’s fate in the 21st Century (interview with Fareed Zakaria)». Harvard International Review. 2002. 24(2), pp. 44—48. (перевод с английского Артема Смирнова)

Приложение 1.

	
	 80-е гг. (СССР)
	90-е гг.
	2000-е гг.

	Преподаватели школ
	5
	4
	3

	Преподаватели ВУЗов
	5
	3
	3

	Государство в целом
	3
	3
	3

	Общественные организации (НКО)
	3
	4
	4

	Международные организации
	4
	4
	4

	Церковь
	3
	3
	3

	Кто-то еще (указать)
	4 (СМИ) и 3 (бизнес)
	3 (СМИ) и 2 (бизнес) и семья
	2 (СМИ) и 1 (бизнес)

Результаты анкетирования участников городской научно-практической

конференции «Гражданское образование в области прав человека: опыт Санкт-Петербурга» (21.02.2013 г; РГПУ им. А.И.Герцена)

1. Оцените, пожалуйста, роль каждой группы участников в развитии гражданского образования в Ленинграде-Санкт-Петербурге (по 5-бальной системе: 5- максимальная роль.

В качестве результата представлена таблица с баллами, полученными путем вычисления средне-арифметического значения ответов всех (52 анкеты) участников.

Таблица 1.
2. . Как Вы считаете влияние международного сообщества (например, Совета Европы) на процесс развития гражданского образования должно:

· снижаться

· увеличиваться

· остаться в прежнем состоянии

· я не считаю, что есть какое-либо влияние

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image1.png]OMHBHIE OQUIr-20M e
9199 OLh ‘OlBLURD 9H B

BO9LRAMRHIAEA

HMHUHBOLD0D
wamkadIl g BIILBLIO

BOILeXHHD

40
35
30
25
20
15
10

•
снижаться - 8 %

•
остаться в прежнем состоянии -16 %

•
 увеличиваться - 69 %

•
я не считаю, что есть какое-либо влияние - 8 %

3. Как Вы считаете влияние общественных организаций на процесс развития гражданского образования должно:

· снижаться

· увеличиваться

· остаться в прежнем состоянии

· я не считаю, что есть какое-либо влияние

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image2.png]50
45
40
35
30
25
20
15
10

SMHEHIE OQUIM
-90ME) 9199 OLh ‘O1eLHhD 9H B

BOILRAMRHIREA

HMHMHBOLD0D
woH¥adIl € BOILRLIO

BI9.LEXHHD

· снижаться - 2 %

· остаться в прежнем состоянии -8%

· увеличиваться - 87 %

· я не считаю, что есть какое-либо влияние - 4 %

4. На Ваш взгляд должно ли государство иметь определяющую роль в выборе направления развития гражданского образования (отметьте нужное)?

	Нет
	Скорее, нет
	Сложно сказать
	Скорее, да
	Да

	
	
	
	
	

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image3.png]i I I I E B

eT

CKOpee HET CJIOXKHO
CKa3aTh

cKopee jja

· нет – 20 %

· скорее, нет – 18 %

· сложно сказать - 24 %

· скорее, да – 16 %

· да – 24 %

5. Участвовали ли вы в реализации программы развития толерантности в Санкт-Петербурге (отметьте нужное)?

	Да
	Нет
	Не знаю о такой программе

	
	
	

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image4.png]30

25

20

15

10

na

HeT

He 3Hat0 0 Takoi
nporpamme

Bompoc 5

· да – 45 %

· нет – 51 %

· не знаю о такой программе – 4%

6. Можно ли сказать, что реализация программы развития толерантности

 содействует воспитанию ответственного гражданина (отметьте нужное)?

	Нет
	Скорее, нет
	Сложно сказать
	Скорее, да
	Да

	
	
	
	
	

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image5.png]18

16

14

12

10

dill

cKOpee HET ~ CJIOKHO CKopee ja
cKasaTh

· нет – 12%

· скорее, нет – 19%

· сложно сказать – 15%

· скорее, да – 33%

· да – 21 %

7. Есть ли у вас опыт участие в различных формах военно-патриотического воспитания в Санкт-Петербурге (Отметьте нужное)?

	Да
	Нет
	Не знаю о таких формах

	
	
	

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image6.png]30

25

20

15

10

na

HeT

He 3nat0 o Takux
dopmax

EPanl

· да – 46%

· нет – 50%

· не знаю о таких формах – 4%

8. Можно ли сказать, что реализация различных форм военно-патриотического

воспитания содействует формированию ответственного гражданина

(отметьте нужное)?

	Нет
	Скорее, нет
	Сложно сказать
	Скорее, да
	Да

	
	
	
	
	

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image7.png]20

18

16

14

12

10

I E .Piml

CKOpee HET ~ CJIOKHO CKOpee Ja
cKasaTh

· нет – 8%

· скорее, нет – 13%

· сложно сказать – 13%

· скорее, да – 31%

· да – 35%

9. Считаете ли вы важным создание городской программы по развитию гражданского образования (Отметьте нужное)?

	Нет
	Скорее, нет
	Сложно сказать
	Скорее, да
	Да

	
	
	
	
	

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image8.png]30

25

20

15

10

cKOpee HET CJIOXKHO
cKasaThb

cKopee Ja

na

EPsanl

· нет – 2%

· скорее, нет – 4%

· сложно сказать – 10%

· скорее, да – 31%

· да – 54%

И в заключение – немного о себе:

10. Вы относите себя к (пометьте нужное, если вы относитесь к 2 или 3 категориям, поставьте цифры 1,2 и 3 по значимости (1 – наиболее значимая идентичность):
· Преподавателям школ

· Преподавателям вузов

· Сотрудникам органов государственной власти

· Представителям общественных (некоммерческих организаций)

· Студентам

· Кому-то еще – указать

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image9.png]25

20

15

10

“Bompoc 10

· преподаватель школ – 10%

· преподаватель Вуза – 8%

· сотрудник органов государственной власти – 6%

· представитель общественных (некоммерческих) организаций – 15%

· студент – 42%

· преподаватель Вуза+НКО – 13%

· преподаватель Вуза+школ – 2%

· другое - 2%

· не указано – 2%

11. Ваш возраст (пометьте нужное)

	Менее 20
	20-30
	30-40
	40-50
	50-60
	60-70
	Более 70

	
	
	
	
	
	
	

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image10.png]18

16

14

12

10

]‘Illlt

menee 20-30- 30-40 40-50 50-60 60-70 6Gosee
20 70

“Bonpoc 11

· менее 20 – 13%

· 20-30 – 33%

· 30-40 – 8%

· 40-50 – 15%

· 50-60 – 13%

· 60-70 -12%

· более 70 – 6%

12. Вы – мужчина? - женщина? (отметьте нужное)

Исходя из подсчета ответов участников, мы получаем следующий результат:

[image: image11.png]= My

Hxen

21 – мужчина 29 - женщина

Приложение 2.
Экспертные интервью.
1. Интервью с Демидовым А.А. – председатель Правления МОО «Информация для всех», координатор Программы ПЦПИ (создание общероссийской сети центров публичного доступа к социально значимой информации)
1. Что такое гражданское образование в России?

На Ваш взгляд, на данный момент гражданское образование это больше:

· система воспитания, которая затрагивает все сферы обучения школьников и студентов. Преимущественно относится к лекциям и практическим занятиям и в большинстве случаев в нашей стране проводится именно через институты образования?

· или мы можем говорить о комплексе мероприятий, в которых важную роль играют и иные, помимо государственных структур, акторы – такие как НКО или международные организации.

И если они есть, то реализуется один общий путь или может происходить конкуренция их стратегий?
Демидов А.А.: Спасибо за интересный вопрос. Во-первых гражданское образование – это качество, то есть здесь необходимо говорить о системном подходе. Само собой от отдельного гражданина, от его интересов к гражданскому образованию через интерес в первую очередь государства, понимаем как государство, в виде органов государственной и органов муниципальной власти, бизнес структуры и третий сектор должны в этом процессе участвовать. Ну и обязательный компонент – это интегрированность страны в международные системы гражданского образования. То есть если мы подписались под документами ООН и других организаций этой семьи то мы должны соответствовать тем стандартам, которые там существуют.
2. История Гражданского образования в России.

Как Вы можете оценить развитие гражданского образования с точки зрения деятельности участников (гос-во, НКО, международные организации)

•
в 80-е гг.(СССР)

•
в 90-е гг.

•
в 00-е гг.

Демидов А.А.: В целом если говорить о системном подходе, то в Советском Союзе этот подход был более системным, то есть там существовала политика в области и международных отношений и в отношении взаимодействия акторов. Может быть и кривая, но она существовала. Само собой внутренняя политика была очень жестко подвязана под реализацию этого вектора. Понимаем, что в последней конституции Советского Союза этому также уделялось необходимое звучание и в общем то работа велась. Хорошо она велась, плохо , с двойными стандартами, с тройными стандартами – это другой вопрос, но она велась достаточно системно. Менее системно, но с революционным, я бы сказал, запалом она велась в первый этап развития и становления демократии в России. То есть когда были руки развязаны и демократические структуры в меру своего понимания, в меру понимания своих лидеров проводили некую политику в области гражданского образования. И государство принимало в этом участие – так получилось по жизни, что я в 1995 году работал в администрации Президента и в общем то организовывал ту конференцию по правовому юридическому образованию, которая проходила в администрации Президента. Понимаем, что изрядной частью гражданского образования является юридическое образование и правовое воспитание граждан. К глубокому сожалению на каком то этапе этот вектор, мягко говоря, был забыт государством, министерство образования никогда этой тематикой серьезно не занималось – я имею в виду Российский этап с 1991 года по настоящее время. То что организовывались и проводились олимпиады по праву среди школьников - это настолько малый вклад в эту систему координат. Ну и само собой все фестивали и конкурсы и прочие мероприятия по гражданскому образованию, к сожалению, не носили системный характер и не были направлены на все акторы. То есть и на институты государства и муниципалов, не на систему образования, не на третий сектор, не на бизнес – мы понимаем бизнес тоже должен участвовать в этом процессе достаточно активно, хотя бы в рамках реализации глобального договора ООН – там прописаны векторы и по воспитанию сотрудников , работающих в фирмах и в том числе 10-ое направление глобального договора – борьба с коррупцией. Мы понимаем, что через борьбу с коррупцией гражданское образование тоже развивается.

3. Согласны ли Вы с тем, что во все года так или иначе акторами проводилась политика «взращивания» той или иной модели гражданина?
1. 80-е – гражданин – послушный исполнитель

2. 90 –е – гражданин свободный человек

3. 00-е – гражданин свободный исполнитель

Демидов А.А.: Они все в одинаковой степени пытаются участвовать. И государство и самая церковь и муниципальные структуры. В общем то вопрос разрозненности. Как в свое время отец дал своему сыну прутик и метелку и попросил переложить. Сын прутик перелом то легко а метелку не смог. Вот и здесь тоже самое – гражданское образование если всеми актерами реализуется будет цельным и в рамках всего этого вопрос компромисса. Сейчас существуют конфликты и в России и во Франции и во многих странах вызванные либеральным отношением к гомосексуальным бракам не случайны. Сейчас сталкиваются интересы понимания некой частью общества, представляющей не только гомосексуальное сообщество, но и демократические акторы -лица и организации с демократическим пониманием. Нет единого понимания в этом плане. Здесь нужно понимать интерес семьи достаточно самоценен при формировании гражданского общества. Само собой семья как ячейка общества должна быть заинтересована в развитии гражданского образования. То есть в первую очередь, не учителя, не журналисты и не представитель церкви формируют гражданское образование, а окружение семейное -мама, папа, бабушка, дедушка. Они влияют на сознание и подсознание индивида и формируют первичное, я бы сказал примитивное гражданское образование.
4. Оглядываясь назад, гражданское образование в нашей стране имеет цикличное или линейное развитие? (модем ли мы говорить что сейчас есть схожие с СССР тенденции?)

Демидов А.А.: Если мы вспомним теорию длинных волн Кондратьева, то это вполне можно отнести и процессу развития гражданского образования. Здесь цикличность всегда была, хотим мы этого или не хотим. Цикличность и в развитии истории и в развитии экономики всегда была и есть. Были всегда этапы застоя, как мы говорим, хотя может можно назвать и спокойной жизни, и этапы достаточно революционные. Я сторонник, конечно, эволюционного развития, будем говорить мягких волн и если возникает революционная ситуация не уверен что гражданское образование в условиях революции будет качественным. Хотя опыт Советского Союза по созданию институтов, которые назывались избой читальней, по всеобщей грамотности, по борьбе с беспризорностью показали достаточно высокую эффективность и в этом плане можно говорить о использовании опыта прошедших времен, потому что опять вот, например, сегодня у нас разваливается система библиотечного обслуживания. По моему мнению, школы и библиотеки как раз и должны быть теми самыми реперными точками, на основе которых должно развиваться гражданское образование.

5. На Ваш взгляд сейчас в рамках гражданского образования превалирует направление демократическое или военно-патриотическое?
Демидов А.А.: Я бы как раз не стал делить. Вот это деление на касты до сих пор икается Индии и деление на такие подходы контрпродуктивны. Если сегодня, армия, церковь и государство объединиться под флагом военно-патриотического подхода, извините, но мы получим достаточно кривое гражданское образование. И опять-таки понимание гражданского образования. Если Платон в свое время говорил, что демократия является худшей формой государственного правления, то он наверное понимал предмет. И здесь тоже нужно определится с понятийным аппаратом, что мы имеем в виду под гражданским образованием и какого место демократических институтов и достаточно консервативных структур в решении этой проблемы. Только компромисс, другого быть не может, или невозможно.

2. Интервью с Иванцовым А.Ю координатор проекта «Школьные проекты», учитель обществознания,культурологии,философии и географии.
1. Что такое гражданское образование в России?

На Ваш взгляд, на данный момент гражданское образование это больше:

· система воспитания, которая затрагивает все сферы обучения школьников и студентов. Преимущественно относится к лекциям и практическим занятиям и в большинстве случаев в нашей стране проводится именно через институты образования?

· или мы можем говорить о комплексе мероприятий, в которых важную роль играют и иные, помимо государственных структур, акторы – такие как НКО или международные организации.

И если они есть, то реализуется один общий путь или может происходить конкуренция их стратегий?

Иванцов А.Ю.: если говорить об определении гражданского образования, я бы говорил здесь не о формах, а о целях. Для чего оно? Что отличает гражданское образование от другого образования? Отличает не форма, а как раз таки определенные цели, которых мы хотим добиться с помощью гражданского образования. И по поводу этого есть огромное количество разных споров, разных школ. У меня тоже есть своя позиция по этому поводу и это про цель. Если брать про формы, то с моей точки зрения, любая форма имеет право на существование и урочная форма, наверное, та форма, которая уже устаревает и та, которой сложнее всего заниматься гражданским образованием. Почему? Потому, например, когда учитель заходит в класс а дети сидят за партами, начинается иерархия подчинения-учитель заходит, дети встали и дальше учитель воспринимается как учитель. Эта атмосфера сама по себе не способствует тем целям, которые я например ставлю для себя, когда я говорю о гражданском образовании. Когда мы говорим, на мой взгляд, про гражданское образование, то в первую очередь, гражданское образование... Вообще слово гражданин откуда произошло? На разных языках мира, примерно одинаковая история. Это слово средневековья и слово гражданин от слова горожанин. Кто такой горожанин? Это человек который прожил в городе один год, один день и стал свободным. В средневековье он получал свободу, был крепостным, а стал горожанин. Граждане -свободные люди. У слова гражданин огромное количество значений. Гражданское о дном из значений, это такая тесная связь гражданина и государства. Например, в республике гражданин, а в монархии -поданные монарху. Для меня гражданское образование как раз про это. Это образование про то как человеку быть свободным и как уметь защищать свои свободы. Для меня гражданское образование как раз про это, про свободу и умение ее защищать. И атмосфера классического урока, на мой взгляд, не способствует совершенно гражданскому образованию. Она скорее характерна для тоталитарных систем, когда учитель обладает сакральным знанием, а все должны его слушать, понимать и выполнять все требования учителя, какие бы они не были. Это как раз таки не совсем про гражданское образование. Для меня ключевое слово, когда я говорю про гражданское образование это среда. И для меня важно создавать ту среду, в которой дети постоянно находятся. Если это школа, то это школа, если вне школы, то это вне школы. Вообще люди все и всегда образовываются. Вся жизнь это и есть образование. Школа-это какой то дом, куда люди приходят со специальной целью получить какие то знания, а что касается самого образования, это гораздо шире, чем получение знаний. Образование - это во многом про ценности, во многом про навыки, но и про знания тоже. Это миф, что дети получают большинство знаний в школе. Дети большинство знаний в интернете сейчас получают, а не в школе. Для меня ключевое слово это среда. Там тоже есть свои проблемы, когда мы говори про среду и про гражданское образование. Потому что в определенной среде есть такие школы хорошие. Например московская школа Тубельского. На мой взгляд, это лучшая школа в стране, которая занимается гражданским образованием. Или Вальдорфская школа школа. Но в этих школах есть куча разных проблем-дети выходят из этих школ, из этой среды и сталкиваются с тем миром, который есть. У меня много знакомых, которые закончили Вальдорфскую школу в свое время, они выросли и им в жизни теперь тяжело устраиваться таким свободным, добрым в этом злом мире. Здесь большая проблема, на мой взгляд, связанная с гражданским образованием. Если растить людей будущего, как же этим людям будущего жить в мире настоящего.

2. Как Вы можете оценить развитие гражданского образования с точки зрения деятельности участников (гос-во, НКО, международные организации)

· в 80-е гг.(СССР)

· в 90-е гг.

· в 00-е гг.

Иванцов А.Ю.: мне кажется, что здесь другое мнение вряд ли может быть. В советском союзе в конце в 80-х мы не берем, в общем и целом советский союз - это время, когда гражданского образования не было практически. Потому что основная цель образовательный системы была воспитать человека послушного государству, послушного власти. Там невозможно говорить про свободу. Когда в советской конституции говориться о том, что права и свободы вроде бы и провозглашаются, а с другой стороны они не могут быть использованы против интересов советской власти, о какой свободе можно говорить? Там было все, что угодно, но гражданского образования не было. Было военно-патриотические образование, это что то другое. Сама по себе советская школьная система очень тоталитарна. Это сохраняется в принципе и сейчас в той или другой степени - учитель это царь, который может не объяснять свои требования. Есть куча требований, а почему они такие он может даже не объяснять, есть требования и все, я начальник ты дурак. Эта формула характерна для нашей страны, а доя школ она характерна особенно. Что касается конца 80-х, начала 90-х то там да, был большой всплеск гражданского образования. В образование пришли люди для которых это было большой ценностью, появлялось большое количество некоммерческих организаций, которые этим занимаются, было огромное количество передач на телевидении, которые были посвящены тематике гражданского образования. С одной стороны был рассвет, а с другой явно не хватало методик. Если мы возьмем школы в которых продолжали работать тебе самые учителя, то им было крайне сложно перестроиться и часто (это всегда зав мчит от учителя на месте) это приводило к формальной смене вывесок. Например, очень модно было в конце 90-х, начале 2000-х чтобы в школе существовало ученическое самоуправление. Сейчас это уже немодно, сейчас про это уже не говорят. Есть очень мало школ, когда оно работало хорошо как ученическое самоуправление. То есть дети могли влиять на какую то ситуацию, когда к их мнению прислушивались. Часто и во многих школах пробовали к этому перейти, просто люди не обладали методиками по всей видимости, как это нужно делать история превращалось в то что дети на первом ученическом собрании устраивали полный треш, соответственно учителя не понимали, что это все пройдет, что нужно пережить этот этап, а дальше дети будут нормально работать. Все это закрывали и говорили, что это невозможно и органы ученического самоуправления были либо на бумаге, либо органы ученического самоуправления вроде бы как были, но это были не органы самоуправления, это были органы донесения от администрации информации до каждого ученика через учеников и они ничего не решали. И как правило в эти органы никого не избирали, классные руководители говорили: "ты, ты и ты будете в школьном совете". Потом интерес к школьным советам совсем пропал, сейчас они тоже должны быть и например когда оценивают школу на аттестацию, там один из критериев, малозначимых, но один из большого количества критериев - это то, что в школе должен существовать орган ученического самоуправления. Везде они существуют на бумаге, все на это закрывают глаза и никто эти всерьез не занимается. Вообще пошла тенденция, что слов гражданское образование, права человека стали бояться. Например, во Фрунзенском районе есть государственная площадка факел и мы там спокойно проводим "что, где, когда" и другие мероприятия подобные, но если речь идет о словосочетании права человека нам тут же говорят: "мы этого боимся, нас придут и закроют". Многие этих слов боятся как огня, это стали такие ругательные слова. Это видно на этих площадках, во-первых, с которыми мы занимаемся, ну и для меня вторая проблема это конечно проблема с учителями. Потому что, во-первых, никого не учат в стране, по большому счету, заниматься гражданским образованием и люди как то само приходят, людей, которые этим занимаются не много и этих людей все знают в городе. Сообщество крайне маленькое, хотя есть большое количество тех же учителей обществознания. Почему они не учат непонятно, потому что я убежден что можно учить только тому, что ты есть. Невозможно заниматься гражданском образованием, так в школе предполагается часы какие то, уроки на это даются, когда ты сам граждански пассивен, когда ты сам фальсифицируешь выборы, силишься молчишь и никуда не высовываешься. Самому нужно быть активным гражданином, прежде чем этому учить других. Это конечно большая проблема.
Совет Европы много продвинулся конечно, я считаю, что не самые хорошие у них пособия эти, которые они выпускают - Компас и Компасито для более маленьких детей, но хорошо что они есть и видно, что растет уровень методик, все больше появляется тренеров, которые были или являются тренерами Совета Европы. И хорошо, что для Совета Европы это приоритет. Но видно, что гражданское образование во всем мире только начинает развиваться. Хотя есть известные люди и люди, которые очень хорошо владеют методиками. Опять же это влияние видно специалистам. Этого влияния видно НКО, но этого влияния не видно школьным учителям. Обычные школьные учителя не знаю ни что такое Компас, ни Компасито, ни другие международные учебники, они этим не интересуются, им это не интересно. Но влияние на НКО конечно же оказывается, ну и плюс кому это интересно, тот найдет, кто захочет этим заниматься, как я, например.

Что касается НКО, им очень тяжело попадать в школы. С одной стороны школы обязаны работать с НКО и когда школу аккредитуют одно из условий это взаимодействие с институтами, гражданскими организациями. У большинства школ есть, как правило, формальные договоры о сотрудничестве с какими то организациями. В реальности здесь все выглядит совсем печально, гражданские организации не очень хорошо пускают в школы. Ну или нужно придумывать какие то сложные схемы. По сути дела "школьный проект", которым мы занимаемся это не государственная инициативами государство ее никогда не поддержит, потому что государство в принципе не поддерживает ничего что связано с гражданским образованием. И даже большая конференция, на которой Вы были и было большое количество авторитетных и значимых людей и ректор университета Герцена и Уполномоченный по правам человека и много других влиятельных в городе людей, но комитет по образованы не посчитал, что это им интересно и не прислал вообще никого на эту конференцию. Это позиция комитета по образованию, потому что там работают чиновники и их позиция просто удерживаться своих местах и любые сомнительные для удержания на свое месте активности которые могут привести к каким то неоднозначным ситуациям, например гражданское образования и права человека для них сомнительны. Что касается НКО тяжело им попадать в школы. Часто кто много занимается НКО делают это крайне слабо, я бы и сам в свою школу не пускал никого. С одной стороны модно говорить о школьный закрытости, что школа всего боится, а с другой стороны НКО сами недотягивают, потому что только начинают этим заниматься, это не так популярно и не многие этим занимаются. Но каким образом удается этим заниматься? У нас по сути дела гражданская инициатива, но при этом есть несколько людей, в том числе я например, мы работаем со школами. Я помимо того, что здесь работаю, у меня еще есть несколько мест работы - это ЦПМС Фрунзенского района и мы там можем выходить на все школы Фрунзенского района. А есть какие то школы, которые нас знают, которые к нам приходят, но количество их крайне мало. В год 2-3 школы появляются со стороны, не с помощью каких то административных ресурсов

А так что у нас появляется это административный ресурс в основном. То есть влияние НКО крайне невелико. Наша инициатива, которой мы занимаемся с гражданским образованием, у нас порядка 40 школ и 12 активностей больших в год. Некоторое длятся месяц, некоторые длятся целый учебный год и при этом мы самые большие в России, кто этим занимаются, всего лишь с охватом 40 школ. Что говорит об организациях, которые занимаются гражданским образованием, если все всем мире это считается нормой, то у нас их крайне мало и деятельность их крайне локальна. Та же самая Элиасберг Н.И., хотя ее тяжело назвать независимой, она в АППО работает и я не отношу ее к совсем независимым инициативам. Она получала средства из государственной поддержки, сейчас у нее тоже с этим проблемы, потому что гражданскому образованию красный свет дали. Даже у нее при мощном административном ресурсе, она кафедру АППО возглавляла в свое время, у нее 20 с чем то школ, которыми она работает. Это капля в море, в Петербурге больше 600 школ.

3. Согласны ли Вы с тем, что во все года так или иначе акторами проводилась политика «взращивания» той или иной модели гражданина?

1. 80-е – гражданин – послушный исполнитель

2. 90 –е – гражданин свободный человек

3. 00-е – гражданин свободный исполнитель

 Иванцов А.Ю.: мне кажется наше образование в силу изменившегося мира, в силу интернета, свободным его сложно назвать. Это не про свободу. Это про послушность.

Что касается словообразования то да, другое дело среда изменилась. Образование у нас конечно очень сильно стремится к образованию к такому как в 80-е гг., и методики об этом говорят. Зачем возвращать методики, которым 40 лет, когда мир шагнул далеко вперед? И про "я начальник, ты дурак, все это действует конечно.

4. Оглядываясь назад, гражданское образование в нашей стране имеет цикличное или линейное развитие? (модем ли мы говорить что сейчас есть схожие с СССР тенденции?)

Иванцов А.Ю.: гражданское образование еще молодое, когда люди осознали, что занимаются гражданским образованием. Что то линейно, а какие то разговоры о ценностях из покон веков ведутся. Тяжело так говорить, что касается методик, то естественно это линейно. Методика она и есть методика. Что касается общих ценностях, то они на протяжении истории человечества всегда есть. Я убежден , что каждый человек в первую очередь учит тому, что он есть. Он учит своим примером. А примеров тог, что люди ведут себя как мерзавцы или наоборот очень благородно были всегда на протяжении всей жизни. Другое дело, что примеры разных моделей поведения стали доступны в огромных количествах и авторитет учителей очень сильно снизился потому что очень сильно расширился даже у ребенка его круг общения. Смотришь а у детей по 300-400 друзей в контакте, ну если не 300-400, то 200-300 у него было касаний в течении его жизни с разными людьми с которыми он касается периодически. Нет уже такого: учитель, родитель и три лучших друга. Круг людей с которыми он общается расширился и сейчас сам по себе интернет больше авторитетен, чем учитель. Мир сильно изменился и хотя школа пытается готовить " послушного исполнителя", уже не получится.

5. На Ваш взгляд сейчас в рамках гражданского образования превалирует направление демократическое или военно-патриотическое?
Иванцов А.Ю.: для меня военно-патриотическое воспитание это не гражданское образование, это его прямая противоположность. Потому что гражданское образование воспитывает свободных людей, а так называемое военное образование имеет цель воспитания как раз послушного исполнителя. И это прямая альтернатива гражданскому образованию. Хотя как ни странно, школа должна заниматься каким то направлением и военно-патриотическое направление в работе школы обычно присутствует, а гражданского образования нет. Что гражданское образование идет в рамках военно-патриотического. Такая путаница происходит. Развивают гражданское образование под эгидой военно-патриотического.

3. Интервью с Сунгуровым А.Ю. – Президент СПб гуманитарного и политологического центра «Стратегия», профессор, заведующий кафедрой прикладной политологии НИУ ВШЭ
1. Что такое гражданское образование в России?

На Ваш взгляд, на данный момент гражданское образование это больше:

· система воспитания, которая затрагивает все сферы обучения школьников и студентов. Преимущественно относится к лекциям и практическим занятиям и в большинстве случаев в нашей стране проводится именно через институты образования?

· или мы можем говорить о комплексе мероприятий, в которых важную роль играют и иные, помимо государственных структур, акторы – такие как НКО или международные организации.

И если они есть, то реализуется один общий путь или может происходить конкуренция их стратегий?

Сунгуров А.Ю.: по-моему ответ будет понятен, что если мы говорим об образовании в широком смысле как о воспитании демократической гражданственности на основе приоритетов прав человека, то это постоянный процесс и он связан с понятием в каком обществе мы хотим жить. Мне ближе демократическая модель, но демократия это тоже не просто так и люди должны быть готовы к этому и это непростой вопрос, когда мы видим то, что в арабских странах после свержения авторитарных режимов приходит если не сказать еще худший режим, связанный с исламской автократией. То есть люди должны быть готовы, когда у них есть возможность выбора, они должны быть готовы его правильно сделать, а не оказаться как когда Гитлер пришел законным образом. Поэтому воспитание человека, воспитание демократической гражданственности, это вопрос, который должен идти на протяжении всей жизни, начиная со школы и заканчивается тем, что называется образование людей третьего возраста, то есть людей немолодых, которые тоже влияют. Потому что научится им адаптироваться к быстроменяющейся жизни -это одна из проблем 21 века. Того образования, которое было получено в школе не достаточно, потому что меняется ситуация и раньше в 19 веке знаний окружающей реальности в обществе было достаточно, чтобы эти навыки можно было использовать. А сейчас все быстро меняется и знания, полученные в школе быстро устаревают, потому что появляются новые факторы, новые явления, процессы. Речь идет о непрерывном образовании все время и участники это процесса далеко не только государственные школы, государственные образовательные учреждения и любые инициативы граждан, которые могут это делать качественно. А участниками любого процесса в нашем мире являются и российские и международные организации, поэтому учится надо опыту у других, а не изобретать велосипеды самостоятельно. Поэтому это конечно же вторая часть.

2. Как Вы можете оценить развитие гражданского образования с точки зрения деятельности участников (гос-во, НКО, международные организации)

· в 80-е гг.(СССР)

· в 90-е гг.

· в 00-е гг.

Сунгуров А.Ю.: начнем с перехода, дело в том, что в советское время была создана определенная система подготовки людей, воспитания. Термин гражданское образование не использовался, а было воспитание граждан, которые были в Советском Союзе. С одной стороны они должны были знать как устроен мир, жизнь и т.д., а с другой они не должны были задавать слишком много вопросов. На самом деле все начиналось с детского сада и я сам помню что на стене висел портрет Ленина. И вводилось маленьким детям, что "посуда любит чистоту, доедайте кашу до конца". Это мой личный опыт 50-х гг., когда я учился. И потом в первом классе школы октябрята и значок с Лениным. Это все святое - Ленин маленький, Ленин большой. Далее пионерские, комсомольские организации. Это все проходили и дальше шло деление на уроне комсомола на актив, которые потом шли на комсомольскую работу. В том числе дальше еще начиналось деление, когда все проходили военные сборы, а те, которые в комсомольные были, они по линии КГБ уже проходили военную подготовку. Но туда избирались люди достаточно активные, во-первых, а во-вторых, послушные и не задавали лишних вопросов. Например оттуда берутся кандидаты в депутаты. Самый страшный вопрос на уроке обществознания - откуда берутся кандидаты в депутаты. Дальше шла постепенная их отбраковка, нельзя сказать, что в комсомоле были люди только карьерные, там были многие идейные, но были и те, которые не верили и шли потому что это лифт во власть. "ЧП районного масштаба" книжка и фильм того времени очень хорошо отражали часть этой жизни, включая и сауны и то, что можно называть развратом. Потом это стало рушиться во время перестройки и стали возникать инициативные, самостоятельные группы. Громадный процесс гражданского образования стал осуществляться через выход людей на улицу, либо просто в представлении себя и опыт самоорганизации, либо участие постепенно в политической деятельности. И опять таки начиналось все с контроля за выборами, на самом деле, чтобы выборы были честные, а потом уже агитация за те или иные силы. Не было системы, а сама жизнь учила людей, которые входили в активную, гражданскую политическую жизнь. В 90-е гг. уже в новой России, по новой конституции главной идеей была деидеологизация - уходить от прежнего стандарта и так как по конституции Россия не имеет государственной идеологии, то мы имеем плюрализм. Отсюда возникают разнообразные течения, школы, плюс негосударственные школы появились и ВУЗы в том числе, плюс различные общественные организации стали много чего преподавать и делать, плюс поддержка их была со стороны международной общественности. В 90-е гг., а особенно под конец в начале 2000-х гг., было достаточно широкое включение гражданских инициатив в том числе в международные проекты. Туда входила и сейчас и Россия, подписав определенные документы, необходимые для создания программ.

В 2000-е гг. сначала опять же шла речь о государственной поддержке, например, когда представителем комитета по науке и образованию стал В. Шишлов (это был 2002-2003 гг.), я был председателем экспертного консультативного совета при председателе Госдумы по гражданскому образованию и образованию в сфере прав человека. И готовился проект уже федеральной программы, вместе со всеми участниками и учеными и общественниками и НКО и государственными структурами. Потом когда в 2003 г. Яблоко не попало в Госдуму и Шишлов перестал быть председателем и комитета и депутатом, то я стал членом Совета по содействию развитию прав человека при Президенте. И в течении этого срока, разработка этой программы (потом решили что это будет концепция гражданского образования, как концепция административной реформы) была разработана, доработана, обсуждена и доложена Президенту России Ельцину, который дал распоряжения министерству подготовить свои предложения. К сожалению, в течении отслеживая курсировавшие поручений Президента на выходе было письмо зам министра Свинаренко, который писал, что никаких программ больше не надо, потому что есть программа военно-патриотического воспитания и этого достаточно. Это дело закончилось только проектом и ничем конкретным больше. А дальше началось усиление вмешательства государства, которым выделялись деньги, на военно-патриотическое воспитание и снова появилась потребность в подготовке людей, которые любили страну и не особо критикуя. В нашей стране используется подход не критиковать, а защищать власть, какой бы она не была, не сколько стану а даже власть. И на военно-патриотическое воспитание действительно выделялись деньги, правда параллельно шла программа по развитию толерантности в школах. И на федеральном уровне она была, потом ее закрыли и на региональных уровнях. И в есть большой текст, как она реализовывалась нами с Р. Боярковым, который отвечал за реализацию в комитете по молодежной политике. В итоге участвовали и мы в рамках Вышки, работали с преподавателями и готовили для них учебные пособия по толерантности. Но когда мы подводили итоги, еще в 2007 г., то получили ответ :"давайте вы, господа, разберитесь, а то один день уроки военно-патриотического воспитания, где учат искать врага, а с другой стороны во второй день уроки по толерантности, где говорят, что поиски врага это самое страшное". То есть каша в голове получается и эта каша продолжается до сих пор и все усиливается тема военно-патриотического воспитания, а в последнее время, когда началась кампания (в третий срок Путина) приклеивания ярлыка иностранных агентов, несогласие организаций и предписание закрытый, то есть идет пласт наступления на неправительственные организации именно исследовательские сейчас и те, которые занимались гражданским образованием. Ну а на уровне ВУЗа последняя информация, что ректор российской экономической школы С.Гуриев вроде и не хочет уже возвращаться и его уже переизбрали, потому что он вывел страну на высокой уровень, но его выступление в поддержку и оценку приговора Ходорковского, которая делалась по предложению Президента, но прокуратура стала заниматься расследованием какое он имел право участвовать в этом, плюс финансовая поддержка Навального. Идет речь, что и в высшем образовании государственные структуры (российская экономическая школа был негосударственный ВУЗ), которые занимаются гражданским образованием, начинают представляться власти опасными, поэтому сейчас идет резкое сворачиваете различных форм, которое ни к чему не приведет, если мы хотим видеть Россию свободной, ответственной и демократической. А если мы хотим видеть не рассуждающих подданных, то тогда нужно менять конституцию в которой заложены другие совершенно положения.

3. Согласны ли Вы с тем, что во все года так или иначе акторами проводилась политика «взращивания» той или иной модели гражданина?

1. 80-е – гражданин – послушный исполнитель

2. 90 –е – гражданин свободный человек

3. 00-е – гражданин свободный исполнитель

Сунгуров А.Ю.: ну не совсем свободный. Постепенно увеличивается доля не рассуждающего исполнителя и заявления прокурора Чайки, что не имеют права обсуждать идущие дела пока нет приговора. То есть следствие должно вести в тишине и это получается что руководители и прокуроры пытаются вернуть нас даже дальше, чем царское время. Если вспоминать начало 20 века и знаменитое дело - обвинение Бейлиса, потому что он убийство совершил. И когда его обвиняли общественность встала против обвинения и в том числе известный Шульгин, потому что это противоречит широким принципам монархизма. Это была широкая кампания и люди под этим подписывались, но никто не говорил тогда, ч о вы не имеете права обсуждать, даже царь не говорил. А сейчас наш прокурор говорит, что мы не имеем права обсуждать, то есть нас хотят про валить куда-то то ли во времена тайных приказов, в допетровскую Россию. В этом плане люди, которые оказались у власти дают команду времени назад, не понимаю, что наносят страшный урон России.

4. Оглядываясь назад, гражданское образование в нашей стране имеет цикличное или линейное развитие? (модем ли мы говорить что сейчас есть схожие с СССР тенденции?)

Сунгуров А.Ю.: то что циклика и ритмика не полного процесса, но в определенной степени это очевидно и это связано в том числе с колебаниями перехода политического режима от более авторитарного к плюралистическому. Кроме этого Путин в рамках третьего срока имеет идею выстраивания так называемого "большого советского стиля": парады, торжественные заседания, напоминающий партхозактивы. Этот "большой советский стиль" стал проявляется в середине 00-х гг. Сейчас это усиливается и если тогда мы шли к годам Брежнева, то сейчас похоже к Сталинским, если начнутся какие то реальные посадки. Вот, например профессор Краснодарского университета, доктор политологии М. Савва находиться под заключением, что он якобы неправильно сделал научное решение. ФСБ теперь решает правильно ли он сделал его, он якобы рас тратил государственные деньги и до суда должен быть под арестом. Посмотрим насколько далеко они зайдут и насколько сильным будет сопротивление людей, там студенты выходят на его защиту, создаются группы в контакте. Там еще есть вариант, оно же долгие годы в элите был и вице-губернатором в начале 90-х годов и совсем недавно был председателем общественного совета при ГУВД края и зампредседателем Совета по развитию гражданского общества при губернаторе. До этого как USID прекратила свое действие, он был директором программ ЮРЦ (российский ресурсный центр), которые распределяли большие деньги и Гранты за счет USID - американского гранта. Тогда уже многие офицеры говорили, что это все американские шпионы, поэтому возникает опасность, что его за это дело и готовят процесс - за измену родине и это будет вообще страшно. Посмотрим, что получится . Я по крайней мере человек, который подписал ручательство об изменении меры пресечения за него, официально оно фигурировало, но конечно это роли не повлияло. Я это делаю, потому что знаю давно как честного, хорошего человека ученого. В этом плане да, есть тенденции очень тревожные. С Гуриевым и ректором это примеры одного и тоже порядка. И во например Вашу диссертацию, которую Вы пишете сейчас, через какое то время уже может быть будет и не защитить.

5. На Ваш взгляд сейчас в рамках гражданского образования превалирует направление демократическое или военно-патриотическое?
Сунгуров А.Ю.: ну государство тоже разное и нельзя сказать, что это единственный актор. Ситуация познается в сравнении и у нас пока ситуация гораздо лучше, чем в Узбекистане и Туркменистане. Пока еще. Я как раз был на конференции в Хельсинки и там был профессор из Белоруссии. Там профессора, которые имели свою точку зрения работают в Европейском университете, но уже не в Минске, а в Вильнюсе. В Минске его закрыли. А европейский университет Белоруссии работает в Вильнюсе. А у нас пока в Петербурге.

4. Интервью с Барандовой Т.Л. – старший преподаватель НИУ ВШЭ (Санкт-Петербург)
1. Что такое гражданское образование в России?

На Ваш взгляд, на данный момент гражданское образование это больше:

· система воспитания, которая затрагивает все сферы обучения школьников и студентов. Преимущественно относится к лекциям и практическим занятиям и в большинстве случаев в нашей стране проводится именно через институты образования?

· или мы можем говорить о комплексе мероприятий, в которых важную роль играют и иные, помимо государственных структур, акторы – такие как НКО или международные организации.

И если они есть, то реализуется один общий путь или может происходить конкуренция их стратегий?

Барандова Т.Л.: я сама над эти долго думаю. Мое личное мнение, я склонна ко второму, я считаю, что без участия широкого круга акторов кроме государственных формальных институтов смысла не имеет, потому что на то оно и гражданское образование потому что, на мой взгляд, оно поддерживает и развивает подход к воспитанию и формированию и обучению, конечно в том числе, именно гражданственности и тому как быть гражданином. Но не только в контексте гражданина своей страны – это скорее всего относится к части гражданского образования, которое соотносится с патриотическим воспитанием. А именно как быть гражданином как жить совместно в сообществе, как реагировать на те или иные радостные или не очень радостные события, происходящие в собственной стране, в мире. Да, я расширяю это понятие до мирового гражданства, потому что современность связана напрямую с мировым сообществом. В период глобализации невозможно оставаться заинтересованными только собственной местечковыми проблемами и вопросами. Поскольку мы знаем, что и риски в глобальном сообществе глобальны и затрагивают все территориально расположенные уровни, как от собственного дома, так и до всей планеты. Риски в современной цивилизации преимущественно глобальны, поэтому конечно гражданин адекватный, соответствующий современности – это человек, который понимает, рефлексирует, умеет предотвращать и несет ответственность в том числе за то, что происходит с планетой, а не только с собственным двором. Но и с собственным двором тоже, потому что локальное тоже нельзя упускать, это среда обитания и нас и наших детей и семей, друзей, коллег, врагов. Собственно это наша среда обитания, поэтому конечно ухоженность и гармонизация отношений в этих целях очень важна. Поэтому я предаю понятию гражданское образование максимально широкий смысл. И в такой интерпретации говорить, что только государство, только официальные институции несут ответственность за то как формировать гражданина неправильно. Общение происходит довольно часто без участия государства, оказание какой-то благотворительной помощи происходит без посредства и указания государства, если только это не прямой социальный рэкет, что тоже бывает, если ты относишься к определенной социальной группе, например, богатых людей. То есть такие вариации, это можно назвать рэкет, можно назвать другим – корпоративной ответственностью есть разные интерпретации. Тем не менее, человек, который собственно, на мой взгляд, называется гражданином или гражданкой имеет множество идентичностей в современном мире. И она понимается как гражданин в том числе и в социальной сфере. В сфере отношений не только напрямую с государством, но и с социальными объектами и субъектами в том числе. Начиная с семьи, как родительской, так и собственно партнерской, продолжая детскими садами., школами и университетами, домами творчества и т.д. То есть подобное везде происходит – коммуникация, взаимодействие . Везде развиваются те или иные элементы человека, в том числе и как гражданина, в частности эстетическое воспитание происходит, если мы говорим о культуре. Происходит этическое воспитание, если мы говорим о нормах права, что тоже является частью гражданственности. Хорошим гражданин гражданином вряд ли будет человек, который не знаком или пренебрегает нормами права в данном обществе. Я здесь не говорю в чистом виде о законах, потому что вопрос с законами сложный, как показывает нам политическая ситуация последнего периода и другие исторические периоды в других странах. Законы могут быть античеловечными, антисоциальными, здесь уже надо уметь критиковать, уметь давать адекватную оценку что это за закон и я все таки здесь приоритет отдаю правам человека, с позиций которых можно оценит насколько данный закон собственно является обязательным для исполнения, если от античеловечен, то это закон- преступник.

Что должно делать государство и почему роль государства ни в коем случае нельзя выбрасывать из этого сегмента в целом? Конечно, государство осуществляет очень важные воспитательные ценности, в частности в сфере любви и уважения к институтам власти, любви к родине, территории, предкам, собственно все то, что преимущественно связано либо с правовым воспитанием с учетом отмеченных особенностей, то что связано с политическим обучением это тоже часть гражданского образования, потому что человек, который не разбирается в политической системе собственной страны – плохой гражданин. Если он не может определить насколько данная политическая система работает и устроена в интересах общества, то он плохой гражданин, на мой взгляд. Мы не говорим о тоталитарных обществах, для тоталитарного общества
Поэтому балансы и соблюдение сегментарных точек они конечно должна быть но если только государство и только методом обучения или образования насаживает гражданственность то это ущербная гражданственность. Может быть конечно и можно если государство демократически заботится о своих гражданах но это утопия я не знаю ни одного государства в мире такого даже хвалёная Скандинавия. Собственно она и хвалёная потому что там сильное гражданское общество и там люди чувствуют себя гражданами по крайней мере те которые обладают правом голоса а не являются исключённый группами потому что опять же когда мы говорим о социальной гражданственности мы знаем что есть группы Исключены из принадлежности государства. И толковать гражданственность только как принадлежность государству уже в современном мире неадекватно. Конечно надо выискивать другие подходы. Вы уже в теоретических моментах нашли себе подходы к гражданственности? Есть социальная, этническая, гендерная гражданственность которая тоже очень интересный элемент. Если говорить о гендерной гражданственности мы очень чётко понимаем что что конструирование женщин как граждан государства отличается от конструирования и влияния на мужчин. Есть совершенно чёткие определённые символические границы которые государство Которые государство как актор пытается поддерживать и внедрять. Если от женщин как от гражданок требуют воспроизведения потомства и деторождения то от мужчин требуют других аспектов - защиты страны и так далее. Ещё пока не очень разработанный но важный аспект. Опять же эти вещи не возникают сами собой они каким-то образом конструируются на них тоже должны воздействовать идеологическая коммуникация, взаимодействие между государством и обществом или социальных институтов в виде церкви армии и так далее. Утопия как общество без государства, так и государство без общества, должно быть и то и другое. Должен быть либо постоянный диалог при согласовании интересов

Каждого из сегментов либо как менее предпочтительный вариант распределения этих тематических содержательных блоков. Когда всё полностью сосредоточенно в государстве это тоталитарная модель и в ней не бывает граждан это либо поданные либо рабы, но это не граждане. Они не влияют ни на то как идёт политический процесс ни на то какими законами и нормативами обустраивается их жизнь, даже на то как помочь другу выжить или справиться в сложной жизненной ситуации.

2. Как Вы можете оценить развитие гражданского образования с точки зрения деятельности участников (гос-во, НКО, международные организации)

· в 80-е гг.(СССР)

· в 90-е гг.

· в 00-е гг.

Барандова Т.Л.: Мы конечно имеем период перехода от авторитарного специфического советского общества и 80-е годы это конечно реформирование системы образования в целом и в связи с этим внедрение тех элементов которых до этого момента в нашем образовании не существовало. Именно элементов политического и правового образования. Если гражданское образование рассматривать шире в моем понимании

В Восьмидесятые годы происходил пореформенный этап и образование было в процессе реформы. Это отражено в документах о реформе школы 85 года. акторы которые там появились это конечно уже сформировавшиеся в период советского строя - это школы, зависит конечно от территории но тем не менее в некоторых регионах России были достаточно продвинуты общества Знания и они уже были общественными организациями того периода. И конечно самый главный игрок того периода это самая политическая власть, потому что эта реформа шла сверху. Там велись какие-то при попытках сдерживания дискуссии но тем не менее эта реформа сверху. Это я бы сказала не гражданского образование трансформация патриотического воспитания, которое на тот момент было ещё достаточно сильно и крепко. В 90-е когда были внедрены первые проекты политологических и юридических школ и такого рода программ можно назвать зачатком введения Обществознания как предмета. Обществознание это есть в американском понимании гражданское образование. Оно у них реализуется в рамках формального образования, другой разговор что у них система образования другая при это при всем. А девяностые они разные, первая половина девяностых это по-прежнему пока развалившееся или разваливающееся государство и я бы сказала желейное состояние. И при смене всех институтов, там было не до гражданского образования. Но если мы рассматриваем гражданское образование с сегментами общества то там все происходило очень интенсивно например клуб перестройка. Гражданское образование ни как гражданское образование развивалось, а само по себе, это сейчас мы может назвать это гражданским образованием. Но само по себе это дебатная активность. Этот общественный всплеск: перестройка, какие-то разные политические платформы-демплатформа, демсоюз активность протопартий. Весь этот дебат насыщал проблематикой все общее поле. Потом после расстрела в 93-м году парламента там входят политические партии. Вfедь они не были все партиями, даже яблоко было гражданской инициативой, а далее регистрируется как общественное объединение. Законы об общественных объединениях были достаточно либеральны и позволяли им участвовать в выборах и происходила либерализация всего партийного спектра. В Девяностых годах СМИ становится просветительским элементом и по старинке им ещё верят. Охват у них достаточно большой. Вторая половина девяностых была самой продуктивный, здесь входят новые акторы как международные общественные организации и фонды. Как формальные надгосударственные типа ЮНЕСКО так и неформальные. Конечно фонд Сороса имеет большое значение ведь все его программы были направлены на школу, на культурную сферу, на библиотеки, на интернетизацию.

Когда этот ковёр играет все по одним правилам это нормально, там диалог, в какой-то период одни в какой то другие, они кооперируются. и правила ясны и финансирование тоже понятно когда бывает. Очень хорошо было когда государство поддерживало и сохранялась поддержка фондов. Первый и второй период Путина и при Медведеве ещё частично сохранилась, а сейчас все. такое впечатление что хотят оставить выжженные поле с точки зрения социальных, демократических институтов и организаций. Все это соотносится с гражданским образованием потому что модель социальной гражданственности подразумевает помимо политических аспектов например участвовать в выборах или не участвовать, она подразумевает социальную ответственность, ответственность перед обществом, социальное инклюзию и солидарность. Солидарность к менее успешным игрокам потому что именно они дискриминируются по-крайне мере в демократической среде. Не милитаритаризованность, а общение посредством дискуссии или дискурса это не кулак в затылок а совершенно другой тип отношений. Понятно что таким образом культура ненасилия проявляется, а это часть гражданского гражданском образования в его современном смысле - обучать культуре мира, обучать если не сплоченности то солидарности, когда одни более сильные группы могут поддерживать менее сильные. Когда я анализировала иностранные направления, я выделила некоторые сегменты которые являются ориентиром современного гражданского образования на глобальном и европейском уровне. У нас же это все переформатированно это все содержательно в абсолютно противоположные вещи. Место диалога милитаризация и конфликт если не до вооруженного, то силового разрешения. Если не толерантность то опять же на уровень силового разрешения, ксенофобии. Анонсируется может пока ещё не культивируется абсолютно недемократическая направленность. Это можно связывать с постмодернизмом и концептом глобализации, потому что именно она поражает контрдвижения. Но если говорить что это культивируется со страны мощнейшего игрока - государства то это вообще то преступление.

3. Согласны ли Вы с тем, что во все года так или иначе акторами проводилась политика «взращивания» той или иной модели гражданина?

1. 80-е – гражданин – послушный исполнитель

2. 90 –е – гражданин свободный человек

3. 00-е – гражданин свободный исполнитель

Барандова Т.Л.: Не так просто. Развивают что то новое, но вопрос в том что они в качестве модели используют элементы исторического дискурса. И это всё конечно постмодерн, то есть это игра, это симулякр и эти игры опасны. Есть набор конкретных акционистских клише как воинствующие православные, может они не видятся государству как воинствующие но тем не менее.
Люмпены и малообразованные слои либо вообще не видят ни интернета ни телевидения да и пьют беспробудно. Неповторимое уроках всю жизнь воспринимали Жириновского, а теперь много таких Жириновских в разных амплуа, а он смотрится очень даже интеллигентно. Их используют как пугало в некоторых степени. А интеллигентный и воспитанный человек при таких действиях может теряться когда зуб за зуб. а это в какой-то степени эффективно пока общество не научилась давать сдачу. Может дойдёт до того что оно будет давать сдачу. ведь сейчас общество уже вооружаются. И это ничего хорошего не сулит. Я немного отслеживала что происходит с казаками, а вообще казак казаку рознь.

Есть действительно казаки как казаки, а есть казаки ряженые. Одни пытаются что-то реконструировать может это культурно-историческая реконструкция, а может полный социальный конструктивизм. Мало кто исследует что это такое и кто такие казаки. Кто такие поморы, кто такие те же саамы, которые вообще то этническая Уничтоженная практически, ассимилированная группа затем не менее последний 15 лет как только границы Норвегии открыли как только их стала поддерживать более сильная саамская этническая группа они все вроде как бы саамы. Процесс этнических гражданственностей тоже очень интересен. Может казаки это новые формы оставшихся наших, которых рядят соответственно. Понятно кто такие наши или идущие вместе. И те кто абсолютно извращен этим делом они вполне могут выступать свете этих казаков. Я не очень сильно их наблюдала на мне кажется что они постарше. Откуда они их рекрутируют, ведь это нужно одеться и мыслить соответствующим образом. Я понимаю что их немного, но они есть. Я думаю что нельзя говорить что на современном этапе государство демонстрирует нам какой то эталон в виде их. нет конечно. Сознательно мне кажется ещё нет, может быть так просто получается. Но вообще вопрос о том задумываются ли кто-то что из этого выйдет. Металлизированный эталон человека сильного, независимого и самостоятельного, понимающего, что он живёт бандитском государстве, где при этом вооруженные все практически. Например в бизнесе все вооружены по большому счёту.

В английском хорошо у них есть civic education и citizenship education, а я когда в Казани выступала ввела civil с точки зрения гражданское не милитаризированное. Потому что у нас в эталоне есть восемь вариантов патриотического воспитания спортивно патриотическое, военное, культурно патриотическое и т.д. такое ощущение что переназвали гражданственность на патриот и милитаризировали весь этот дискурс. Да, государство пытается выстроить модель патриота на это не гражданин.

4. Оглядываясь назад, гражданское образование в нашей стране имеет цикличное или линейное развитие? (модем ли мы говорить что сейчас есть схожие с СССР тенденции?)
Барандова Т.Л.: Это все равно что взять медведя съесть его содержимое или выкинуть а из шкуры сделать карнавальный костюм который использовать через 20 лет в виде антуража. Это копия копии и уже совсем не тот медведь который ходил с гармошкой. А ты сам выходишь с гармошкой и разыгрываешь людей в этой шкуре. Я считаю что конечно это не цикл. С одной стороны мы не закольцовываем, А с другой стороны здесь очень сложное расслоение. Потому что это я про общество говорю а есть власть которая тоже себя что-то представляет. В возможно в их голове есть циклизация. И сущность власти как была так и осталось - это есть ничего не значащий народ и действия элиты только своих интересах, после меня хоть потоп и удержаться любой ценой. При Горбачеве я бы не сказала, а предыдущие вполне сохраняли до последнего. На самом позднем советском этапе идеалы которые выстраивались на продажу во вне как например страна рабочих социальная защищенность, интернациональная поддержка и дружба они конечно были пустоваты но не до конца пусты. Потому что ценностные элементы были совсем другие и ценностные элементы также связаны и с тем как к людям относились. Разница между тем что посадить и соблюсти какие-то правила и битой по голове есть. Это очень тонкая грань которую так сразу и не нащупать. Некий уровень гуманизма в обществе и власти был выше и не только гуманизма а какие-то ценностные вещи значимые для общества были намного более развиты. И общение людей не было на уровне вооружения и поножовщины. А сейчас с бандитизмом очень похоже на первый период хаоса после развала 91-93 годы. Только тогда через бандитизм становились властью, а сейчас похоже власть их используют и может власть даже и не сознательно провоцируют бандитизацию общества. Конечно не учат быть бандитами и на том хорошо что пока нет. Но если у нас воинствующие православные так и будут оставаться эталоном будем считать что учат. С другой стороны цикличность может быть в самом ходе истории не столько в самом гражданском образовании а столько в том что некоторые ошибки не были проработанные и какие-то периоды нужно просто пережить, чтобы вымерло одно-два поколения. У нас нет возможности в рамках истории начать все сначала все кто даже моего возраста все из того периода. В зависимости от того в какие круги попали, у кого-то произошло переосмысление у тех кто вышел после того периода. А потери были колоссальные в девяностых годах из отчисляется миллионами потери через криминалитет потери через выезд, через болезни и голод. Это историческая страница пока ещё не поднята, мы пока с голодоморами разбираемся. Но это было уже век назад почти. Может быть вы в моём возрасте или ваши дети с моим возрасте сможете сделать это. Я в общем то никому смерти не желаю но не зря же Моисей 40 лет водил по пустыне потому что если брать в поколенческом срезе это два поколения, с учётом того что жили меньше. Ну и сейчас будем считать что одно поколение какие-то задачи не отработало. кто-то сейчас вышел на протест с осознанием что надо что-то менять кто-то не вышел кто-то не вышел но поддерживает а кому-то не надо. В этом плане мы совершили определённый цикл и укусили свой хвост, я просматриваю это как провал, потому что я 20 лет работала на то чтобы этого не случилось и не просто мечтала, думала или разговаривала, а попыталась добиться демократизации. Пока что мой жизненный проект можно перечеркнуть по идее. И много людей так поняли разом. Может быть ещё 20 лет и наши дети оправдает наши надежды или внуки когда уже естественным путём сменится элита. Новая будет может быть мне лучше но оно будет другая. Опять же мы не знаем может быть в глобальном масштабе все будет совсем по-другому.
5. Оглядываясь назад, гражданское образование в нашей стране имеет цикличное или линейное развитие? (модем ли мы говорить что сейчас есть схожие с СССР тенденции?)-Барандова Т.Л.: Нет я бы так не сказала. у нас возникают конечно те же самые кадеты и другие группы которые рассматривают себя как настоящих граждан. Это опять же игры с исторической памятью и инверсию исторического времени, исторический перепрыг через 100 лет назад. И это есть как и государстве так и в обществе мы можем это наблюдать. Мы видим вполне адекватных мужчин и женщин с красными дипломами которые бьют себя в грудь и говорят что да настоящее граждане это кадеты, как они уважали своего царя. Наверное это были нормальные граждане, но 100 лет назад. У нас и царя нет и строй ещё другой пока что. И всё уже не так и пока что ещё не так. Но при этом при всём в игры то играются и государство поддерживает эти игры. А демократическое уничтожают. Вы хоть один фильм про правозащитников видели на телевидении? А в прокате? нет. А про кадетов, казаков и любую милитаризированную бандитскую группировку сколько угодно, про силовые органы в разных их вариациях добрых и недобрых. Про правозащитников есть фильмы но редко. Как подстрочник шикарный документальный фильм по воспоминаниям, за него же выливали чтобы он прокат прошёл несколько лет. Он про историческую память людей. Кстати в 90-е годы такие фильмы были не в чистом виде про гражданское образование, но тем не менее, например, с благотворительными организациями. Что говорить у нас Хакамада поднималась за счёт того что социальных организациях ноги убогим. Причём это транслировалось в её избирательных кампаниях и фильмах. Сейчас у нее дом и ей не до сирых и убогих, но тем не менее она свою политическую карьеру на этом в 90 годах построила. Она использовала это как политический ресурс, а сейчас совершенно другие ресурсы и общество другое. Поэтому даже если бы просто уничтожили источники финансирования или ввели сверх отчётность что и произошло с законом об агентах и поддерживали патриотические группировки которые поддерживают постоянно с двухтысячных годов когда ввели программу патриотического воспитания. Она была принята в 2002-м году и посмотрите бюджетные ассигнования они с каждой новой реинкарнацией растут в разы. Так было понятно было движение наши идущие вместе а сейчас вообще не понятно на что эти деньги?

Говорить что государство выстраивает эталон... оно ищет какие-то варианты и конечно для него предпочтительнее такой не очень богатый и не очень бедный подданный который дрожит за то что у него есть. Ему хватает то что ему далее на он дрожит за это, потому что понимает что как дали так могут и отнять. Какой-то такой вот серенький типаж у меня. Это тоже идеал такого тоже не бывает это нужно либо обратно всех крепостными сделать. Конечно мы на кредитах все частично крепостные но это пока не осознаются что мы крепостные от государства, хотя кредиты не в прямую от государства мы понимаем что там все тоже регулируется в чью пользу. Сделать обратно всех крепостными или кадетами которых с трёх лет учили как царят любить. И мы снова возвращаемся к такой интерпретации гражданственности как цивильность, как не милитаризм.

Гражданин=свободный человек

(90-е)

Гражданин= свободный исполнитель (00-е)

Гражданин= послушный исполнитель (80-е)

Гос-во

3-ий сектор

МО

Индив. акторы

Церковь

� Гердер И.Г. Идеи к философии истории человечества. М., 1977, с. 339, 368

� Герье В. Первая русская государственная Дума: Политические воззрения ее членов. М., 1906 г.

� Луппола К. Ленин и философия. К вопросу об отношении философии и революции. М.,1930 г.

� Гаман-Голутвина О.В. Развитие категории "политическая культура" в общественно-политической мысли. Электронный ресурс. URL: � HYPERLINK "http://www.politex.info/content/view/151/" ��http://www.politex.info/content/view/151/� (дата обращения 12.04.2013)

� Возникновение понятия и теории политической культуры. Электронный ресурс. URL: � HYPERLINK "http://polituk.com/politicheskaja-kultura-i-politicheskaja/128-vozniknovenie-ponjatija-i-teorii-politicheskojj.html" ��http://polituk.com/politicheskaja-kultura-i-politicheskaja/128-vozniknovenie-ponjatija-i-teorii-politicheskojj.html� (дата обращения 12.04.2013)

� Политическая культура общества. Электронный ресурс. URL: � HYPERLINK "http://dvo.sut.ru/libr/sotciolo/053apan/4.htm" ��http://dvo.sut.ru/libr/sotciolo/053apan/4.htm� (дата обращения 12.04.2013)

� Термин «демокрадура» обраpован путём сложения слов «демократия» (исп. democracia) и «диктатура» (исп. dictadura). В последствии активно использовался американскими политологами Гильермо О’Доннеллом и Филиппом Шмиттером

� Мельвиль А.Ю. Демократические транзиты, транзитологические теории и

посткоммунистическая Россия / А.Ю. Мельвиль // Политическая наука в России:

интеллектуальный поиск и реальность : Хрестоматия / Отв. ред.-сост. А.Д. Воскресенский. – М. :

МОНФ ; ООО «Издательский центр научных и учебных программ», 2000. – С. 14

� Гельман В. Как выйти из неопределенности? Электронный ресурс. URL: � HYPERLINK "http://www.uisrussia.msu.ru/docs/nov/pec/1998/3/ProEtContra_1998_3_02.pdf" �http://www.uisrussia.msu.ru/docs/nov/pec/1998/3/ProEtContra_1998_3_02.pdf� (дата обращений 1.06.2013)

� Саква Р. Режимная система и гражданское общество в России. Электронный ресурс: URL: � HYPERLINK "http://www.polisportal.ru/files/File/puvlication/Starie_publikacii_Polisa/S/1997-1-4-Sakwa_Rewimnaya_sistema_i_grawdaskoe_obshestvo.pdf" ��http://www.polisportal.ru/files/File/puvlication/Starie_publikacii_Polisa/S/1997-1-4-Sakwa_Rewimnaya_sistema_i_grawdaskoe_obshestvo.pdf� (дата обращения 04.02.2013)

� В. И. Пантин. Политическая и цивилизационная самоидентификация современного российского общества в условиях глобализации. Электронный ресурс: URL: http://www.civisbook.ru/files/File/Pantin_2008_3.pdf (дата обращения 04.02.2013)

� В. Гельман. Расцвет и упадок электорального авторитаризма в России. Электронный ресурс: URL: http://www.cogita.ru/a.n.-alekseev/andrei-alekseev-1/rascvet-i-upadok-elektoralnogo-avtoritarizma-v-rossii (дата обращения 04.02.2013)

� О'Доннелл Г. Делегативная демократия. Электронный ресурс: URL: � HYPERLINK "http://old.russ.ru/antolog/predely/2-3/dem01.htm" ��http://old.russ.ru/antolog/predely/2-3/dem01.htm� (дата обращения 04.02.2013)

Стр. 6

� Гельман В. Расцвет и упадок электорального авторитаризма в России. Электронный ресурс: URL: http://www.cogita.ru/a.n.-alekseev/andrei-alekseev-1/rascvet-i-upadok-elektoralnogo-avtoritarizma-v-rossii (дата обращения 04.02.2013) стр.13

� Всеобщая декларация прав человека. [Электронный ресурс]. URL: � HYPERLINK "http://www.un.org/ru/documents/decl_conv/declarations/declhr.shtml" �http://www.un.org/ru/documents/decl_conv/declarations/declhr.shtml� (дата обращения 29.05.2012)

� Всеобщая Декларация Прав Человека. [Электронный ресурс]. URL:http://ru.humanrights.com/what-are-human-rights/universal-declaration-of-human-rights.html (дата обращения: 29.05.2012)

� Права человека. [Электронный ресурс]. URL: � HYPERLINK "http://eyu.sci-lib.com/article0001644.html" �http://eyu.sci-lib.com/article0001644.html� (дата обращения 30.05.2012)

4 Статья № 2; Глава 1;Раздел 1Статья 2 Конституции Российской Федерации 12 декабря 1993 г. [Электронный ресурс]. � HYPERLINK "URL:http://constitution.kremlin.ru" �URL:http://constitution.kremlin.ru� (дата обращения 30.05.2012)

� Freedom in the World 2011 (Russia)// Freedom house annual report 2011. [Электронный ресурс]. URL: � HYPERLINK "http://www.freedomhouse.org/report/freedom-world/2011/russia" �http://www.freedomhouse.org/report/freedom-world/2011/russia� (дата обращения 22.05.2012)

� Юридический словарь [Электронный ресурс]. URL: � HYPERLINK "http://dic.academic.ru/dic.nsf/lower/17309" �http://dic.academic.ru/dic.nsf/lower/17309� (дата обращения 30.05.2012)

� Энциклопедия Кругосвет [Электронный ресурс]. URL: � HYPERLINK "http://krugosvet.ru/enc/gumanitarnye_nauki/ekonomika_i_pravo/PRAVA_CHELOVEKA.html" �http://krugosvet.ru/enc/gumanitarnye_nauki/ekonomika_i_pravo/PRAVA_CHELOVEKA.html� (дата обращения 30.05.2012)

� Сунгуров А.Ю. Права человека и другие близкие понятия: подходы к пониманию.// Права человека / Серия «Библиотека Уполномоченного по правам человека в субъекте РФ». Выпуск 7. СПб.: Норма, 2010. С. 7-30.

� Сунгуров А.Ю. Права человека как инструмент очеловечивания власти. // Civitas, 2003, 2, с. 31-35. [Электронный ресурс]. URL: � HYPERLINK "http://www.strategy-spb.ru/index.php?do=biblio&doc=304" �http://www.strategy-spb.ru/index.php?do=biblio&doc=304� (дата обращения 24.03.2012)

� Сунгуров А.Ю. Права человека перед вызовами XXI века / под ред. В. В. Смирнова и А. Ю. Сунгурова. – М. : Российская ассоциация политической науки (РАПН); Российская политическая энциклопедия (РОССПЭН), 2012. – стр. 63.

� Всеобщая декларация прав человека Принята резолюцией 217 А (III) Генеральной Ассамблеи ООН от 10 декабря 1948 года. [Электронный ресурс]. � HYPERLINK "URL:http://www.un.org/ru/documents/decl_conv/declarations/declhr.shtml" �URL:http://www.un.org/ru/documents/decl_conv/declarations/declhr.shtml� (дата обращения 15.04.2012)

� Галкин А.П. Гражданское общество в России. [Электронный ресурс]. URL: � HYPERLINK "http://www.civisbook.ru/files/File/Galkin_forms.pdf" �http://www.civisbook.ru/files/File/Galkin_forms.pdf� (дата обращения 28.05.2012)

� Деметрадзе М.Р. Перспективы развития институтов гражданского общества в современной России (правовая направленность политических процессов). [Электронный ресурс]. URL:� HYPERLINK "http://www.civisbook.ru/files/File/Demetradze_Modern_Polit.pdf" �http://www.civisbook.ru/files/File/Demetradze_Modern_Polit.pdf� (дата обращения 30.05.2012)

� Сунгуров А.Ю. Гражданское общество и его развитие в России: Учебное пособие – СПб. Издательство «ЮТАС», 2007 – стр. 88

� там же стр. 17-18

� Мерсиянова И. В. Общественная активность населения и восприятие гражданами условий развития гражданского общества / И. В. Мерсиянова, Л. И. Якобсон ; предисл. Я.И. Кузьминова. — М. : Изд. дом ГУ ВШЭ, 2007. стр. 9 – 11

� Civil society in modernising Russia.[Электронный ресурс]. URL: http://www.civisbook.ru/files/File/CIVICUS Russia.pdf (дата обращения 1.05.2012)

� Гражданское образование населения Российской Федерации на 2005-2008 годы. Проект государственной программы [Электронный ресурс]. URL: � HYPERLINK "http://civilg8.ru/4530.php" �http://civilg8.ru/4530.php� (дата обращения 31.05.212)

� Актуальные задачи гражданского образования России. Итоговый документ Всероссийской научно-практической конференции. Спб, 25-28 сентября 2002 г. [Электронный ресурс]. URL: � HYPERLINK "http://www.un-museum.ru/news/Memo1.htm" �http://www.un-museum.ru/news/Memo1.htm� (дата обращения 31.05.212)

� Гражданское образование. Учебно-методическое пособие / Под. Ред. Бордовского Г.А. – СПб.: Изд-во РГПУ им. А.И. Герцена, 2003. стр. 7.

� Григорьева Н.А. «Государственная политика и практика развития гражданского образования в России (1958-2006 гг.)» / Автореферат диссертации на соискание ученой степени доктора исторических наук. Астрахань – 2009 г.

� Суслов А.Б. Права человека перед вызовами XXI века / под ред. В. В. Смирнова и А. Ю. Сунгурова. – М. : Российская ассоциация политической науки (РАПН); Российская политическая энциклопедия (РОССПЭН), 2012. Стр. 211

� Суслов А.Б. Деятельность некоммерческих организаций по развитию гражданского образования в Пермском крае. Аналитический доклад. Пермь, 2007. Стр.. 4.

� Даль Р. Проблемы гражданской компетентности. [Электронный ресурс]. URL: � HYPERLINK "http://www.politnauka.org/library/teoria/dahl.php" �http://www.politnauka.org/library/teoria/dahl.php� (дата обращения 31.05.2012)

� там же

� А.Ю. Сунгуров. Гражданское образование: в поисках оптимальной модели регионального развития. // Социальное партнерство и развитие институтов гражданского общества в регионах и муниципалитетах: практика межсекторного взаимодействия - 2008. / Под редакцией А. Е. Шадрина. - М.: Агентство социальной информации, 2008.

� Актуальные задачи гражданского образования России. Итоговый документ Всероссийской научно-практической конференции Спб. 28 сентября 2002 г. [Электронный ресурс]. URL: � HYPERLINK "http://www.un-museum.ru/news/Memo1.htm" �http://www.un-museum.ru/news/Memo1.htm� (дата обращения 31.05.2012)

� Михайлова Н.Г. Гражданское образование – глобальная проблема трансформирующегося мира: российский опыт, международное измерение: Материалы Международной научно-практической конференции (17-18 апреля 2007г.) В 2-х ч. – Казань: Академия управления «ТИСБИ», 2007 г. – Ч. II.

� Статьи 118-133. Глава XX. Конституция (основной закон) Союза Советских Социалистических республик Утверждена Чрезвычайным VIII съездом Советов Союза ССР 5 декабря 1936 г. [Электронный ресурс]. URL: http://www.nbuv.gov.ua/articles/history/1936cnst.htm (дата обращения 1.06.2012)

� Лебедева О.В. Гражданское образование в России (историко-педагогическое исследование). – М., 2004. – 242 с. Стр. 142

� Григорьева Н.А. Государственная политика в области гражданского образования в СССР: Противоречия реформы 1984 �– 1988 гг. Вестник 2008 г. № 4 (23) стр. 161

� там же

� Постановление ВС СССР от 12 апреля 1984 г. N 13-XI «Об основных направлениях реформы общеобразовательной и профессиональной школы» [Электронный ресурс]. URL: http://base.consultant.ru/cons/cgi/online.cgi?req=doc;base=ESU;n=636;div=LAW;dst=100175 (дата обращения 3.06.2012)

� Лебедева О.В. Гражданское образование в России (историко-педагогическое исследование). – М., 2004. Стр.155

� Концепция общего среднего образования. [Электронный ресурс]. URL: http:// � HYPERLINK "http://www.bim-bad.ru/docs/conception_of_general_education_1988.pdf" �http://www.bim-bad.ru/docs/conception_of_general_education_1988.pdf� (дата обращения 3.05.2012)

� Лебедева О.В. Гражданское образование в России (историко-педагогическое исследование). – М., 2004. Стр. 174

� Сунгуров А.Ю. Функции политической системы: от застоя к постперестройке/ Приложение к журналу «Северная Пальмира». – СПб., 1998. – 288 с. Библ. 371.

� Тиунов. Международные договоры о правах человека/ Международное гуманитарное право: Учебное пособие 1998. — 312 с. [Электронный ресурс]. URL: http:// http://pravouch.com/page/tiunovmp/ist/ist-7--idz-ax280--nf-5.html (дата обращения 23.05.2012)

� там же

� См. подробнее: Соглашение между Правительством СССР и Организацией Объединенных Наций по вопросам образования, науки и культуры о создании и функционировании Бюро ЮНЕСКО в СССР. [Электронный ресурс]. URL: http:// http://docs.pravo.ru/document/view/16659161/ (дата обращения 23.05.2012)

� Григорьева Н.А. Государственная политика в области гражданского образования в СССР: Противоречия реформы 1984 �– 1988 гг. Вестник 2008 г. № 4 (23) стр. 161

�См. подробнее: [Электронный ресурс]. URL: http://www.ug.ru/old/civicnet/about.htm?about (дата обращения 3.06.2012)

�См. подробнее: [Электронный ресурс]. URL: � HYPERLINK "http://www.lawmix.ru/abro.php?id=5055" �www.lawmix.ru/abro.php?id=5055� (дата обращения 13.06.2012)

� См. подробнее: Декларация и программа воспитания граждан в духе демократии, осознанного на осознании ими своих прав и обязанностей. Совет Европы. 7 мая 1999 г.

� Григорьева Н.А. Государственная политика в области гражданского образования в СССР: Противоречия реформы 1984 �– 1988 гг. Вестник 2008 г. № 4 (23) стр. 161

� См. подробнее: Образование в области прав человека в Российской Федерации. Обзор подготовлен в рамках совместного проекта Бюро ОБСЕ по демократическим институтам и правам человека (ОБСЕ/БДИПЧ) и Европейской комиссии.

� Патриотическое воспитание граждан Российской Федерации на 2011–2015 годы. [Электронный ресурс]. URL http://archives.ru/programs/patriot_2015.shtml (дата обращения 13.06.2012)

� Приложение N 2 К Государственной программе "Патриотическое воспитание граждан Российской Федерации на 2001-2005 годы" / Российская газета. [Электронный ресурс]. URL: http://www.rg.ru/oficial/doc/postan_rf/122_1_1.shtm (дата обращения 13.06.2012)

� Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2006-2010 годы» [Электронный ресурс]. URL: http://www.llr.ru/razdel3.php?id_r2=55 (дата обращения 13.06.2012)

� «Патриотическое воспитание граждан Российской Федерации на 2011–2015 годы». [Электронный ресурс]. URL http://archives.ru/programs/patriot_2015.shtml (дата обращения 13.06.2012)

� там же

� там же

� см. подробнее разработана «Концепция патриотического (военно-патриотического) воспитания молодежи в Общероссийской общественно-государственной организации “Добровольное общество содействия армии, авиации и флоту России” (ДОСААФ) на период до 2020 года» [Электронный ресурс]. URL � HYPERLINK "http://www.dosaaf.ru/deyatelnost/2011-11-23-07-18-27" �http://www.dosaaf.ru/deyatelnost/2011-11-23-07-18-27� (дата обращения 13.06.2012)

� [Электронный ресурс]. URL: � HYPERLINK "http://ar.gov.ru/about/" �http://ar.gov.ru/about/� (дата обращения 13.06.2012)

� См. подробнее: Никовская Л.И., Якимец В.Н., Проблемные точки взаимодействия органов государственной власти и «третьего сектора» (по материалам эмпирического исследования в регионах РФ) / «Государственное управление в XXI веке: традиции и инновации». – М.: МГУ им М.В.Ломоносова.

� см. подробнее: Ежегодный доклад Уполномоченного по правам человека в Пермской области за 2005 г. [Электронный ресурс]. URL: http:// http://ombu.ru/node/1336 (дата обращения 3.06.2012)

� Григорьева Н.А. Государственная политика в области гражданского образования в СССР: Противоречия реформы 1984 �– 1988 гг. Вестник 2008 г. № 4 (23) стр. 161

� Румянцев О. О самодеятельном движении общественных инициатив. (Неформальные объединения и их роль в перестройке общественной жизни в СССР). [Электронный ресурс]. URL: http://c-society.ru/wind.php?ID=331018 (дата обращения 4.05.2012)

� См. подробнее: Образование в области прав человека в Российской Федерации. Обзор подготовлен в рамках совместного проекта Бюро ОБСЕ по демократическим институтам и правам человека (ОБСЕ/БДИПЧ) и Европейской комиссии.

� Overview of EDC in Russian Federation/ All-European Study on Policies for Education for Democratic Citizenship (EDC) - Regional Study : Eastern Europe Region. [Электронный ресурс]. URL: � HYPERLINK "http://www.coe.int/t/dg4/education/edc/2_EDC_HRE_in_member_states/Country_profiles/Profile_RUSSIA_en.asp" \l "TopOfPage" �http://www.coe.int/t/dg4/education/edc/2_EDC_HRE_in_member_states/Country_profiles/Profile_RUSSIA_en.asp#TopOfPage� (дата обращения 13.06.2012)

� Г.А. Алмонд, С. Верба. Гражданская культура и стабильность демократии. Электронный ресурс: URL:// � HYPERLINK "http://www.polisportal.ru/files/File/puvlication/Starie_publikacii_Polisa/A/1992-4-Almond_Verba_Grazhdanskaja_kultura_i_stabilnost_demokratii.pdf" �http://www.polisportal.ru/files/File/puvlication/Starie_publikacii_Polisa/A/1992-4-Almond_Verba_Grazhdanskaja_kultura_i_stabilnost_demokratii.pdf� (дата обращения 14.04.1013)

� Вернер Й. Пацельт. Методы политической науки. // Методологические подходы политологического исследования и метатеоретические основы политической теории. Комментированное введение. / Сост. Н.Конеген и К.Шуберт. – М.: РОССПЭН, 2004. – С. 133-165.

� См. Приложение 2, интервью 4.

� См. Приложение 1.

� См. Прложение 2, интервью 3.

�Т.Л. Барандова интервью (Приложение 2. Интервью N4)

� См. Приложение 2, интервью 2.

PAGE
104

